Dominion Resources Services, Inc. 5000 Dominion Boulevard, Glen Allen, VA 23060 Web Address: www.dom.com SEP 1 7 2015 DEQ -- BRRO September 16, 2015 ## **BY: OVERNIGHT MAIL** Mr. David J. Brown Air Permit Manager Virginia Department of Environmental Quality Blue Ridge Regional Office 7705 Timberlake Rd. Lynchburg, VA 24502 RE: Buckingham Compressor Station Article 6 New Source Permit Application Dear Mr. Brown: Atlantic Coast Pipeline, LLC proposes to construct and operate the Atlantic Coast Pipeline, an approximately 556-mile-long interstate natural gas transmission pipeline system designed to meet growing energy needs in Virginia and North Carolina. Enclosed is an application for a new natural gas compressor station to be located in Buckingham County, Virginia. The compressor station will include the following equipment: - Solar Mars 100 Combustion Turbine; - Solar Taurus 70 Combustion Turbine; - Solar Taurus 60 Combustion Turbine; - Solar Centaur 50L Combustion Turbine; - Boiler rated at 9.5 MMBtu/hr; - Four Line Heaters each rated at 17 MMBtu/hr; - Ten Capstone C200 Microturbines, each rated at 200 kW; - Accumulator Tank with a capacity of 2,500 gallons; - Hydrocarbon Waste Tank with a capacity of 2,000 gallons; and - Aqueous Ammonia Storage Tank with a capacity of 8,000 gallons. The application also includes various operational natural gas releases associated with station components and piping fugitive emissions related to equipment proposed at the Buckingham Compressor Station. Should you have any questions or need additional information, please feel free to contact William Scarpinato at (804) 273-3019 or via email at william.a.scarpinato@dom.com. Sincerely, Robert M. Bisha Project Director, Atlantic Coast Pipeline **Dominion Environmental Services** # **Dominion Resources Services, Inc.** 5000 Dominion Boulevard, Glen Allen, VA 23060 Web Address: www.dom.com September 16, 2015 # SEP 1 7 2015 DEQ - BRRO # **BY: OVERNIGHT MAIL** Department of Environmental Quality Receipts Control P.O. Box 1104 Richmond, VA 23218 RE: Buckingham Compressor Station Article 6 New Source Permit Application Dear Madam or Sir: Enclosed is the application fee form and check for \$1,574 for a new natural gas compressor station to be located in Buckingham County, Virginia. The above referenced application was submitted September 16, 2015 to David J. Brown, Air Permit Manager, Blue Ridge Regional Office. Should you have any questions or need additional information, please feel free to contact William Scarpinato at (804) 273-3019 or via email at william.a.scarpinato@dom.com. Sincerely, Robert M. Bisha Relation Biele Project Director, Atlantic Coast Pipeline Dominion Environmental Services Atlantic Coast Pipeline C/O Dominion P.O. BOX 25459 Richmond, VA 23260-5459 Page 1 of 1 VIRGINIA COMMONWEALTH OF TREASURER PO BOX 1104 RICHMOND VA 23218 Date: 08/27/2015 Document #: 2000001402ACP1 Check #: 000114 Payment Amount: 1,574.00 # **Remittance Advice** Vendor Number: 300125282 Want to receive your payment faster? Payment via A Dominion Virtual Credit Card or via ACH direct deposit is the fastest way to go! No more mailing delays or lost checks. Payment are sent electronically and are deposited directly into your bank account. To enroll, visit our website at: https://www.dom.com/business/supply-chain/accounts-payable/index.jsp, or call the Dominion AP Dept. (804) 771-6200. | Invoice Date | Invoice # | Purchase Order | Invoice Gross Amt | Discount Amount | Invoice Net Amt | |------------------------------|---|----------------|-------------------|-----------------|-----------------| | 8/24/2015
CP-2 COMPRESSOR | EF0000070856
STATION AIR PERMIT APPLICATION FE | | 1,574.00 | 0.00 | 1,574.00 | | | • | PLEASE DETACH BEFORE DEPOSITING CHECK Prepared For: Atlantic Coast Pipeline # Atlantic Coast Pipeline, LLC. Atlantic Coast Pipeline Project Permit Application Buckingham Compressor Station Buckingham County, VA September 2015 RECEIVED SEP 1 7 2015 DEQ – BRRO Environmental Resources Management 75 Valley Stream Parkway, Suite 200 Malvern, PA 19355 www.erm.com # TABLE OF CONTENTS | 1.0 | INTRODUCTION | 1 | |------------|---|-----------| | | 1.1 BACKGROUND | 1 | | | 1.2 APPLICATION OVERVIEW | 1 | | 2.0 | FACILITY AND PROJECT DESCRIPTION | 3 | | | 2.1 BUCKINGHAM COMPRESSOR STATION | 3 | | | 2.2 AGGREGATION DETERMINATION | 5 | | <i>3.0</i> | PROJECT EMISSIONS INFORMATION | 6 | | | 3.1 COMBUSTION TURBINES | 6 | | | 3.2 BOILER AND HEATERS | 10 | | | 3.3 CAPSTONE MICROTURBINES | 11 | | | 3.4 FUGITIVE EMISSIONS | 11 | | | 3.5 STORAGE TANKS | 12 | | | 3.6 PROJECT EMISSIONS | 13 | | 4.0 | FEDERAL REGULATORY REQUIREMENTS | <i>15</i> | | ٠ | 4.1 NEW SOURCE PERFORMANCE STANDARDS (NSPS) | <i>15</i> | | | 4.1.1 40 CFR 60 Subpart Dc – Standards of Performance for Small Industrial-
Commercial-Institutional Steam Generating Units | <i>15</i> | | | 4.1.2 40 CFR 60 Subpart Kb - Standards of Performance for Volatile Organic Liqu
Storage Vessels | id
15 | | | 4.1.3 40 CFR 60 Subpart KKKK - Standards of Performance for Stationary
Combustion Turbines | <i>15</i> | | | 4.1.4 40 CFR 60 Subparts OOOO and OOOOa – Standards of Performance for Cro
Oil and Natural Gas Production, Transmission and Distribution | ude
16 | | | 4.2 NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTAN
(NESHAP) | NTS
17 | | | 4.2.1 40 CFR 63 Subpart HHH – National Emissions Standards for Hazardous Air
Pollutants from Natural Gas Transmission and Storage Facilities | 17 | | | 4.2.2 40 CFR 63 Subpart DDDDD - National Emission Standards for Hazardous A
Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers | l <i>ir</i> | |-----|---|-------------| | | And Process Heaters | 18 | | | 4.2.3 40 CFR 63 Subpart JJJJJJ - National Emission Standards for Hazardous Air
Pollutants for Industrial, Commercial, and Institutional Boilers Area Sources | 18 | | | 4.2.4 40 CFR 63 Subpart YYYY - National Emissions Standards for Hazardous Air
Pollutants for Stationary Combustion Turbines | 18 | | | 4.3 PREVENTION OF SIGNIFICANT DETERIORATION (PSD) AND NON-
ATTAINMENT NEW SOURCE REVIEW | 18 | | | 4.4 TITLE V OPERATING PERMIT | 19 | | | 4.5 MAINTENANCE EMISSIONS AND FEDERAL ROUTINE MAINTENANCE, REPAIR AND REPLACEMENT PROVISIONS (RMRR) | 19 | | • | 4.6 CHEMICAL ACCIDENT PREVENTION AND RISK MANAGEMENT PROGRAMS (RMP) | 19 | | | 4.7 ACID RAIN REGULATIONS | 19 | | | 4.8 STRATOSPHERIC OZONE PROTECTION REGULATIONS | 20 | | | 4.9 GREENHOUSE GAS REPORTING | 20 | | 5.0 | STATE REGULATORY APPLICABILITY | 21 | | 6.0 | BEST AVAILABLE CONTROL TECHNOLOGY REVIEW | 23 | | | 6.1 BACT FOR PARTICULATE MATTER (PM ₁₀ AND PM _{2.5}) | 25 | | | 6.2 BACT FOR NITROGEN OXIDES (NO _X) | 28 | | | 6.3 BACT FOR CARBON MONOXIDE (CO) | 34 | | | 6.4 BACT FOR VOLATLE ORGANIC COMPOUNDS (VOC) | <i>36</i> | | | 6.4.1 Combustion Turbines | <i>36</i> | | | 6.4.2 Fugitives | <i>37</i> | | 7.0 | PROPOSED COMPLIANCE DEMONSTRATIONS | <i>38</i> | # **LIST OF FIGURES** | FIGURE 2.1 | BUCKINGHAM COMPRESSOR STATION LOCATION | |----------------|---| | LIST OF TABLES | <u> </u> | | TABLE 3.1 | PRE-CONTROL TURBINE LOW TEMPERATURE EMISSION RATES (< 0° F AND > -20° F) | | TABLE 3.2 | TURBINE CONTROLLED SHORT-TERM EMISSION RATES | | TABLE 3.3 | TURBINE POTENTIAL EMISSIONS DURING START-UP EVENTS | | TABLE 3.4 | TURBINE POTENTIAL EMISSIONS DURING SHUTDOWN EVENTS | | TABLE 3.5 | TURBINE POTENTIAL EMISSIONS | | TABLE 3.6 | BOILER AND HEATER POTENTIAL EMISSIONS | | TABLE 3.7 | MICROTURBINE POTENTIAL EMISSIONS | | TABLE 3.8 | FUGITIVE COMPONENT POTENTIAL EMISSIONS | | TABLE 3.9 | FACILITY-WIDE POTENTIAL EMISSIONS (TPY) | | TABLE 5.1 | STATE REGULATORY APPLICABILITY | | TABLE 6.1 | STATE EXEMPTION RATES OF REGULATED POLLUTANTS FOR NEW STATIONARY SOURCES (9 VAC 5-80-1105C.1) VS. UER | | LIST OF APPEN | DICES | | APPENDIX A | VIRGINIA DEQ FORM 7 APPLICATION FORMS | | APPENDIX B | FACILITY PLOT PLAN | | APPENDIX C | POTENTIAL TO EMIT CALCULATIONS | | | | **VENDOR SPECIFICATIONS** APPENDIX D #### 1.0 INTRODUCTION #### 1.1 BACKGROUND Atlantic Coast Pipeline, LLC (ACP, LLC) proposes to construct and operate the Atlantic Coast Pipeline (ACP), an approximately 556-mile-long interstate natural gas transmission pipeline system designed to meet growing energy needs in Virginia and North Carolina. The proposed project has the capacity to deliver 1.5 billion standard cubic feet of natural gas per day (bscf/d) from Pennsylvania and West Virginia to power generation facilities and other end-users. In support of the ACP, Dominion Transmission Inc. (DTI), a subsidiary of Dominion, will contract with ACP, LLC to construct and operate the Buckingham Compressor Station (ACP-2) in Buckingham County, Virginia to provide compression to support the transmission of natural gas. An adjacent metering and regulating (M&R) station (Woods Corner) will also be operated by DTI and will therefore be considered part of the Buckingham Compressor Station. #### 1.2 APPLICATION OVERVIEW ACP, LLC submits this Article 6 permit application to the Virginia Department of Environmental Quality (DEQ), Blue Ridge Regional Office for the authority to construct the Buckingham Compressor Station in Buckingham County, Virginia. This permit application narrative is provided to add clarification and/or further detail to the information in the permit application forms provided by the DEQ. Concurrent with the submittal of this air quality permit application,
other required environmental permits and approvals are being pursued with the appropriate regulatory agencies. This section (Section 1) contains introductory information. Section 2 presents a description of the Buckingham Compressor Station and its associated equipment. The estimated emissions of regulated pollutants from the equipment and operating scenarios are presented in Section 3. Section 4 addresses federal regulatory requirements applicable to project sources and Section 5 provides a review of State regulatory requirements. Section 6 is the State Best Available Control Technology (BACT) analysis for the combustion turbines. Section 7 provides ACP, LLC's proposed compliance demonstration methods. This application contains the following appendices: Appendix A – Virginia DEQ Form 7 Application Forms; - Appendix B Facility Plot Plan; - Appendix C Potential to Emit Calculations; and - Appendix D Vendor Specifications. # 2.0 FACILITY AND PROJECT DESCRIPTION #### 2.1 BUCKINGHAM COMPRESSOR STATION The Buckingham Compressor Station will operate in Buckingham County, Virginia to provide compression to support the transport of natural gas. The proposed project will require the construction of a new facility subject to the requirements of 9 VAC 5-80 – "State Operating Permits" and 9 VAC 5-85 – "Permits for Stationary Sources of Pollutants Subject to Regulation". In addition to the Buckingham Compressor Station, the facility will also include a nearby metering and regulating (M&R) station (Woods Corner) in Buckingham County, also operated by DTI. ACP, LLC seeks authorization for the construction and operation of: - One (1) Solar Mars 100 Combustion Turbine (CT-01); - One (1) Solar Taurus 70 Combustion Turbine (CT-02); - One (1) Solar Taurus 60 Combustion Turbine (CT-03); - One (1) Solar Centaur 50L Combustion Turbine (CT-04); - One (1) Boiler (WH-01) rated at 9.5 Million British Thermal Units per hour (MMBtu/hr); - Four (4) ETI WB Line Heaters (LH-01, LH-02, LH-03, and LH-04) each rated at 17 Million British Thermal Units per hour (MMBtu/hr) (located at Woods Corner); - Ten (10) Capstone C200 Microturbines (MT-01, MT-02, MT-03, MT-04, MT-05, MT-06, MT-07, MT-08, MT-09, and MT-10) each rated at 200 kW [268 hp]; - One (1) Accumulator Tank (TK-1) with a capacity of 2,500 gallons; - One (1) Hydrocarbon Waste Tank (TK-2) with a capacity of 2,000 gallons; - One (1) Aqueous Ammonia Storage Tank (TK-3) with a capacity of 8,000 gallons; and - Various operational natural gas releases associated with station components (FUG-01) and piping fugitive emissions (FUG-02) related to the equipment proposed at the Buckingham Compressor Station. A map displaying the location of the Buckingham Compressor Station is provided in Figure 2.1 of this application. FIGURE 2.1 BUCKINGHAM COMPRESSOR STATION LOCATION MAP APC, LLC- ACP-2 STATION ERM # 2.2 AGGREGATION DETERMINATION The Buckingham Compressor Station will be operated by Dominion Transmission Inc. Stationary sources of air pollutants may require aggregation of total emission levels if these sources share the same industrial grouping, are operating under common control, and are classified as contiguous or adjacent properties. DTI will operate the Buckingham Compressor Station with the same industrial grouping as the adjacent Woods Corner M&R station. This application includes emission sources associated with both the compressor station and the M&R station. Other than the interstate pipeline, which is specifically exempt from the requirement to aggregate as stated in the preamble to the 1980 PSD regulations, there are no other facilities that would be considered adjacent to the Buckingham Compressor Station and thus no other sources must be aggregated with the Buckingham Compressor Station. # 3.0 PROJECT EMISSIONS INFORMATION As discussed in Section 2.1 of this application, ACP, LLC seeks the authority to construct and operate new emission sources. This section provides a description of the basis for the estimation of emissions from these sources. # 3.1 COMBUSTION TURBINES The proposed natural gas-fired turbines to be installed at the Buckingham Compressor Station will be equipped with Solar's SoLoNOx dry low NO_x combustor technology as well as add-on emission controls including selective catalytic reduction (SCR) for NO_x and oxidation catalyst for CO and VOC. Emissions for the Solar Turbines assume that the units will operate up to 8,760 hours per year and up to 100% rated output. Pre-control (SCR and oxidation catalyst) emissions of nitrogen oxides (NO_x), carbon monoxide (CO) and volatile organic compounds (VOC) are based on emission rates provided by Solar. VOC emissions are estimated as 10% of uncombusted hydrocarbon (UHC). Solar also provided emission estimates for UHC, carbon dioxide (CO₂), formaldehyde and total hazardous air pollutants. The pre-control emission rates for normal operating conditions are as follows (all emissions rates are in terms of parts per million dry volume (ppmvd) @ 15% O₂): - 9 ppmvd NO_x; - 25 ppmvd CO; - 25 ppmvd unburned hydrocarbons (UHC); and - 2.5 ppmvd VOC. The proposed SCR will further reduce the normal operation NO_x emission rate for each of the proposed turbines to 5 ppmvd at 15% O_2 . Per vendor estimates, the oxidation catalyst will provide 80% control for CO, to achieve 5 ppmvd CO @ 15% O₂ during normal operation. The catalyst will also control organic compound emissions and will provide an estimated 50% control for VOC and formaldehyde emissions. Vendor estimates for SCR and oxidation catalyst performance are provided in Appendix B. At very low load and cold temperature extremes, the turbine system must be controlled differently in order to assure stable operation. The required adjustments to the turbine controls at these conditions cause emissions of NO_x, CO and VOC to increase (emission rates of other pollutants are unchanged). Low-load operation (non-normal SoLoNOx operation) of the turbines is expected to occur only during periods of startup and shutdown. Solar has provided emissions estimates during start-up and shutdown (see Solar Product Information Letter (PIL) 170, included as part of the vendor attachments to this application for more detail). Similarly, Solar has provided emissions estimates for low temperature operation (inlet combustion air temperature less than 0°F and greater than -20°F). Table 3.1 provides estimated pre-control emissions from the turbines at low temperature conditions. TABLE 3.1 PRE-CONTROL TURBINE LOW TEMPERATURE EMISSION RATES (< 0^{0} F AND > - 20^{0} F)¹ |
Applicable | NOx, | CO, | UHC, | |----------------|------|-----|------| | Load | ppm | ppm | ppm | | 50-100% load | 120 | 150 | | ^{1.} Emissions Estimates from Table 2 of Solar Product Information Letter 167. ACP, LLC reviewed historic meteorological data from the previous five years for the region to estimate a worst case number of hours per year under sub-zero (less than 0° F but greater than -20° F) conditions. The annual hours of operation during sub-zero conditions were conservatively assumed to be not more than 50 hours per year. A summary of the controlled potential emissions of NO_X, CO, and VOC during normal operations and low temperature scenarios is provided in Table 3.2. TABLE 3.2 TURBINE CONTROLLED SHORT-TERM EMISSION RATES | Pollutant | Operating
Scenario | CT-01
Solar Mars
100 Turbine
Ib/hr | CT-02
Solar Taurus
70 Turbine
Ib/hr | CT-03
Solar Taurus
60 Turbine
lb/hr | CT-04
Solar Centaur
50L Turbine
Ib/hr | |-----------------|-----------------------|---|--|--|--| | NO _x | Normal | 2.6 | 1.8 | 1.3 | 1.1 | | | Low Temp. | 34.7 | 23.6 | 17.8 | 14.7 | | СО | Normal | 1.6 | 1.1 | 0.8 | 0.7 | | | Low Temp. | 9.5 | 6.4 | 4.8 | 4.0 | | VOC | Normal | 0.2 | 0.2 | 0.1 | 0.1 | | | Low Temp. | 0.4 | 0.3 | 0.23 | 0.2 | The emission rates presented in Table 3.2 are estimates based on the emissions factors provided by Solar multiplied by the control efficiency expected from the installation of the SCR (approximately 44% NO_x control) and oxidation catalyst (approximately 50% VOC control and 80% CO control). Potential turbine emissions also include a conservatively assumed uncontrolled potential emissions from start-up and shutdown events calculated using emission data provided by Solar. Although these emissions are provided as uncontrolled for the purposes of potential to emit estimations, ACP, LLC expects that some control may be achieved by the combustion turbine control devices during the start-up and shutdown events. Ton per year potential emission estimates are based on an assumed count of 100 start-up and 100 shutdown events per year. The duration of each start-up and shutdown is expected to be approximately 10 minutes per event. Thus, it is assumed that there will be approximately 33.3 hours of start-up and shutdown event time when the unit may not be operating in SoLoNOx mode. Table 3 of Solar PIL 170 was used as basis for emissions during these events. A summary of the potential emissions during start-up and shutdown events is presented in Tables 3.3 and 3.4. To practically track these events and associated emissions, ACP, LLC proposes to keep track of the total number of hours of non-SoLoNOx mode (a parameter monitored by the turbine control logic) and utilize an average start-up / shutdown emission rate (equivalent lb/hr based on 10 minutes per event). The proposed compliance demonstration is provided in Section 7 of this report. TABLE 3.3 TURBINE POTENTIAL EMISSIONS DURING START-UP EVENTS | Pollutant | CT-0
Solar Mars 10 | | CT
Solar Taurus | | CT-6
Solar Tau
Turb | ırus 60 | Solar Ce | -04
ntaur 50L
bine | |-------------------|-----------------------|-------|--------------------|-------
---------------------------|---------|----------|--------------------------| | | lb/event | tpy | lb/event | tpy | lb/event | tpy | lb/event | tpy | | NO _x | 1.4 | 0.070 | 0.8 | 0.040 | 0.7 | 0.035 | 0.8 | 0.040 | | CO | 123.5 | 6.18 | 73.1 | 3.66 | 64.3 | 3.22 | 69.1 | 3.46 | | VOC | 1.42 | 0.071 | 0.84 | 0.042 | 0.74 | 0.037 | 0.80 | 0.040 | | CO ₂ | 829 | 41.5 | 519 | 26.0 | 410 | 20.5 | 469 | 23.5 | | CH ₄ | 5.68 | 0.284 | 3.36 | 0.168 | 2.96 | 0.148 | 3.20 | 0.160 | | CO ₂ e | 971 | 48.6 | 603 | 30.2 | 484 | 24.2 | 549 | 27.5 | TABLE 3.4 TURBINE POTENTIAL EMISSIONS DURING SHUTDOWN EVENTS | | CT- | 01 | CT- | -02 | CT- | 03 | CT- | 04 | |-------------------|--------------|------------|--------------|------------|------------------|-------|-------------------|-------| | Pollutant | Solar Mars 1 | 00 Turbine | Solar Taurus | 70 Turbine | Solar Ta
Turk | | Solar Cen
Turb | | | | lb/event | tpy | lb/event | tpy | lb/event | tpy | lb/event | tpy | | NO _x | 1.7 | 0.085 | 1.1 | 0.055 | 0.4 | 0.020 | 0.4 | 0.020 | | CO | 149.2 | 7.46 | 93.4 | 4.67 | 33.0 | 1.65 | 35.4 | 1.77 | | VOC | 1.70 | 0.085 | 1.06 | 0.053 | 0.380 | 0.019 | 0.400 | 0.020 | | CO ₂ | 920 | 46.0 | 575 | 28.8 | 204 | 10.2 | 217 | 10.9 | | CH ₄ | 6.80 | 0.340 | 4.24 | 0.212 | 1.52 | 0.076 | 1.60 | 0.080 | | CO ₂ e | 1,090 | 54.5 | 681 | 34.1 | 242 | 12.1 | 257 | 12.9 | Table 3.5 includes the facility's potential emissions for the combustion turbines including normal continuous operation controlled by SoLoNOx mode, SCR, and oxidation catalyst, low temperature operation controlled by the SCR and oxidation catalyst as well, as the uncontrolled emissions associated with start-up and shutdown events. TABLE 3.5 TURBINE POTENTIAL EMISSIONS | | CT-01 | CT-02 | CT-03 | CT-04 | |------------------------|----------------|--------------|--------------|---------------| | Pollutant | Solar Mars | Solar Taurus | Solar Taurus | Solar Centaur | | | 100 Turbine | 70 Turbine | 60 Turbine | 50L Turbine | | | tpy | tpy | tpy | tpy | | NO_x | 12.3 | 8.4 | 6.3 | 5.2 | | CO | 20.7 | 13.1 | 8.5 | 8.2 | | VOC | 1.1 | 0.8 | 0.6 | 0.5 | | SO_2 | 2.1 | 1.4 | 1.1 | 0.9 | | PM _{-Filt} | 3.6 | 2.4 | 1.8 | 1.5 | | $PM_{10\text{-Filt}}$ | 3.6 | 2.4 | 1.8 | 1.5 | | PM _{2.5-Filt} | 3.6 | 2.4 | 1.8 | · 1.5 | | PM-Cond | 8.9 | 6.0 | 4.5 | 3.7 | | CO ₂ | 74, 385 | 50,035 | 37,843 | 31,329 | | CH ₄ | 6.0 | 4.0 | 3.0 | 2.5 | | N_2O | 1.9 | 1.3 | 1.0 | 0.8 | | CO₂e | 75,094 | 50,511 | 38,201 | 31,967 | | NH ₃ | 8.1 | 5.8 | 4.3 | 3.6 | | Total HAP | 0.8 | 0.5 | 0.4 | 0.4 | | Formaldehyde | e 0.7 | 0.5 | 0.34 | 0.3 | ### 3.2 BOILER AND HEATERS The proposed natural gas boiler will be used to provide building heat (space heating) only, and will have a maximum heat input capacity of 9.5 MMBtu/hr. The boiler will use Low NO_x Burners (LNB). Emissions for the proposed natural gas-fired Boiler are calculated using EPA's AP-42 emission factors for Natural Gas Combustion (Section 1.4) conservatively assuming 8,760 hours per year. Emissions for the four (4) proposed 17.0 MMBtu/hr ETI Line Heaters at the Woods Corner M&R station conservatively assume 8,760 hours of operation per year and are calculated using vendor provided emissions factors for NO_x, CO, VOC, and PM. All other pollutants were calculated using EPA's AP-42 emission factors for Natural Gas Combustion (Section 1.4). Under 9 VAC 5-80-1105, external combustion units using gaseous fuel with a maximum heat input of less than 50 MMBtu/hr are exempt from permitting requirements. For completeness of the project, the potential emissions from the boiler and line heaters are provided in Table 3.6. The line heater emissions are presented on a per unit basis. TABLE 3.6 BOILER AND HEATER POTENTIAL | | WH-01 | LH-01 thru LH-04 | |------------------------|--------|------------------| | Pollutant | Boiler | Line Heater | | | tpy | tpy | | NO _x | 2.04 | 0.819 | | co | 3.43 | 2.76 | | VOC | 0.224 | 0.447 | | SO ₂ | 0.024 | 0.044 | | PM _{-Filt} | 0.078 | 0.105 | | PM _{10-Filt} | 0.078 | 0.105 | | PM _{2.5-Filt} | 0.078 | 0.105 | | PM _{-Cond} | 0.233 | 0.416 | | CO ₂ | 4,895 | 8,760 | | CH ₄ | 0.094 | 0.168 | | N_2O | 0.090 | 0.161 | | CO₂e | 4,924 | 8,812 | | Total HAP | 0.077 | 0.138 | | Formaldehyde | 0.003 | 0.005 | | Hexane | 0.074 | 0.131 | #### 3.3 CAPSTONE MICROTURBINES Emission estimates for the Capstone Microturbines assume 8,760 hours per year at 100% rated output. The microturbines will provide the electrical power to operate the compressor station and M&R station. These microturbines each have a rated heat input of 2.28 MMBtu/hr and will fire natural gas. Emissions of NO_x, CO, VOC, CO₂ and CH₄ are based on emission rates from manufacturer's data. These vendor specifications are included in Appendix D. All other pollutant emissions are based on Section 3.1 of EPA's AP-42 emission factors for natural gas-fired combustion turbines. The potential emissions (on a per unit basis) for the new Capstone Microturbines are provided in Table 3.7. TABLE 3.7 MICROTURBINE POTENTIAL EMISSIONS | | MT-01 thru MT-10 | |------------------------|-------------------------------| | Pollutant | Capstone C200
Microturbine | | | tpy | | NO _x | 0.403 | | CO | 1.10 | | VOC | 0.088 | | SO ₂ | 0.010 | | PM _{-Filt} | 0.006 | | PM _{10-Filt} | 0.006 | | PM _{2.5-Filt} | 0.006 | | PM_{-Cond} | 0.014 | | CO ₂ | 1,332 | | CH ₄ | 0.088 | | N ₂ O - | 0.009 | | CO ₂ e | 1,336 | | Total HAP | 0.003 | | Formaldehyde | 0.000 | # 3.4 FUGITIVE EMISSIONS The proposed project will include fugitive components including valves, flanges, pumps, etc. Emission factors for fugitive components were based on EPA's report on equipment leaks for oil and gas production facilities. It is ⁱ USEPA, 1995. "Emission factors from Protocol for Equipment Leak Emission Estimates," EPA-453/R-95-017 Table 2.4, Oil and Gas Production Operations Average Emission Factors. expected that this facility will comply with recently proposed New Source Performance Standard Subpart OOOOa which incorporates leak detection monitoring. However, no credit for any reduced emissions has been taken in the numbers below. Additionally, ACP, LLC has estimated emissions from blowdown events. ACP, LLC will minimize these events whenever possible, but blowdown of the machines and piping will sometimes occur for safety reasons and to ensure protection of equipment. ACP, LLC has also conservatively included estimated emissions from one site-wide blowdown event in these emission calculations. Such events are not routine, but typically occur once every five years. The total fugitive emissions are summarized in Table 3.8. TABLE 3.8 POTENTIAL EMISSIONS ASSOCIATED WITH FUGITIVE COMPONENTS | | FUG-01 | FUG-02 | |-------------------|----------------------------|-------------------------| | Pollutant | Fugitive Leaks - Blowdowns | Fugitive Leaks - Piping | | | tpy | tpy | | VOC | 24.7 | 26.7 | | CO ₂ | 25.6 | 27.6 | | CH ₄ | 844 | 909 | | CO ₂ e | 21,124 | 22,764 | | Total
HAP | 1.40 | 1.50 | #### 3.5 STORAGE TANKS The Buckingham Compressor Station will operate three (3) aboveground storage tanks (ASTs). TK-1 (Accumulator Storage Tank) will have a capacity of 2,500 gallons and will receive and store pipeline liquids captured by the station's separators and filter-separators. The emissions associated with the operation of this accumulator storage tank are estimated using E&P Tanks to ensure capture of any flash emissions (which the EPA TANKS program cannot estimate). ACP, LLC has estimated that this storage tank will complete five (5) turnovers per year. TK-2 (Hydrocarbon Waste Tank) will have a capacity of 2,000 gallons and will receive liquids from the compressor building and auxiliary building floor drains. The emissions associated with the operation of this hydrocarbon waste tank were calculated using EPA's TANKS program. ACP, LLC has estimated that this storage tank will complete five (5) turnovers per year. The potential VOC emissions associated with the proposed new storage tanks, TK-1 and TK-2, are 0.35 tpy (0.08 lb/hr). Detailed emission calculations are provided in Appendix C of this document. TK-3 (Aqueous Ammonia Storage Tank) will have a capacity of 8,000 gallons and will be used to supply aqueous ammonia to SCRs. # 3.6 PROJECT EMISSIONS The potential emissions associated with the proposed new equipment at the Buckingham Compressor Station are summarized in Table 3.9 in tons per year. Detailed emission calculations are provided in Appendix C of this document. TABLE 3.9 FACILITY-WIDE POTENTIAL EMISSIONS (TPY) | 3 | | | Criteria Pollutants | | | | | Greenhouse Gases | | | | | | | |---------|--------|------|---------------------|-----------------|---------------------|-----------------------|-----------------|------------------|---------|-----------------|--------|-------------------|-----------------|------------| | Unit ID | NO_x | CO | VOC | SO ₂ | PM _{-Filt} | PM _{10-Filt} | $PM_{2.5-Filt}$ | PM-Cond | CO_2 | CH ₄ | N_2O | CO ₂ e | NH ₃ | Total HAPs | | CT-01 | 12.3 | 20.7 | 1.14 | 2.12 | 3.60 | 3.60 | 3.60 | 8.90 | 74,385 | 6.00 | 1.87 | 75,094 | 8.12 | 0.785 | | CT-02 | 8.35 | 13.1 | 0.775 | 1.43 | 2.42 | 2.42 | 2.42 | 5.99 | 50,035 | 4.00 | 1.26 | 50,511 | 5. <i>7</i> 7 | 0.525 | | CT-03 | 6.28 | 8.46 | 0.561 | 1.08 | 1.83 | 1.83 | 1.83 | 4.53 | 37,843 | 2.96 | 0.954 | 38,201 | 4.29 | 0.410 | | CT-04 | 5.20 | 8.19 | 0.477 | 0.894 | 1.51 | 1.51 | 1.51 | 3.74 | 31,329 | 2.52 | 0.788 | 31,627 | 3.58 | 0.352 | | WH-01 | 2.04 | 3.43 | 0.224 | 0.024 | 0.078 | 0.078 | 0.078 | 0.233 | 4,895 | 0.094 | 0.090 | 4,924 | 0.000 | 0.077 | | LH-01 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.000 | 0.138 | | LH-02 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.000 | 0.138 | | LH-03 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.000 | 0.138
| | LH-04 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.000 | 0.138 | | MT-01 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-02 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-03 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-04 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-05 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-06 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-07 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-08 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-09 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | MT-10 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.000 | 0.000 | | FUG-01 | - | - | 24.7 | - | - | - | - | - | 25.6 | 844 | | 21,124 | - | 1.40 | | FUG-02 | - | - | 26.7 | - | - | - | - | - | 27.6 | 909 | - | 22,764 | - | 1.50 | | TK-1 | - | - | 0.350 | - | - | - | - | - | - | - | = | - | - | - | | TK-2 | = | - | 0.000 | - | - | | - | - | - | - | | | - | | | Total | 41.5 | 75.8 | 57.6 | 5.83 | 9.92 | 9.92 | 9.92 | 25.2 | 246,897 | 1,770 | 5.70 | 292,856 | 21.8 | 5.63 | mechanical drive" turbines must meet a NO_x limitation of 100 ppmv at 15 percent O_2 under the requirements of Subpart KKKK and units must minimize emissions consistent with good air pollution control practices during startup, shutdown and malfunction. Solar provides an emissions guarantee of 9 parts per million volume dry (ppmvd) NO_x at 15 percent O_2 for the proposed $SoLoNO_x$ equipped units. These guarantees apply at all times except during periods of start-up and shutdown and periods with ambient temperatures below $0^\circ F$. In addition, SCR will be installed to lower emissions for all turbines to further reduce NO_x emissions to 5 ppmvd at 15 % O_2 , except during periods of start-up and shutdown and periods with ambient temperatures below $0^\circ F$. ACP, LLC plans to conduct stack tests for NO_x emissions to demonstrate compliance with the Subpart KKKK emissions limits. The NSPS Subpart KKKK emission standard for SO₂ is the same for all turbines, regardless of size and fuel type. All new turbines are required to meet an emission limit of 110 nanogram per joule (ng/J) (0.90 pounds [lbs]/megawatt-hr) or a sulfur limit for the fuel combusted of 0.06 lbs/MMBtu. The utilization of natural gas as fuel ensures compliance with the SO₂ standard due to the low sulfur content of natural gas. # 4.1.4 40 CFR 60 Subparts OOOO and OOOOa – Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution Subpart OOOO currently applies to affected facilities that commenced construction, reconstruction, or modification after August 23, 2011. Subpart OOOO establishes emissions standards and compliance schedules for the control of VOCs and SO₂ emissions for affected facilities producing, transmitting, or distributing natural gas. Compressors located between the wellhead and the point of custody transfer to the natural gas transmission and storage segment are subject to this Subpart. Custody transfer is defined as the transfer of natural gas after processing and/or treatment in the producing operations. All compressor stations will be located after the point of custody transfer, and therefore centrifugal compressors driven by the proposed turbines are not currently subject to this regulation. Storage vessels located in the natural gas transmission and storage segment that have the potential for VOC emissions equal to or greater than 6 tpy are also subject to this Subpart. All storage vessels to be located at compressor stations will emit less than this threshold, and thus will not be subject to this regulation. On August 18, 2015, EPA proposed amendments to 40 CFR 60, Subpart OOOO and proposed an entirely new Subpart OOOOa. If finalized, revisions proposed for Subpart OOOO would apply to oil and natural gas production, transmission, and distribution affected facilities that were constructed, reconstructed, and # 4.0 FEDERAL REGULATORY REQUIREMENTS # 4.1 NEW SOURCE PERFORMANCE STANDARDS (NSPS) NSPS have been established by the EPA to limit air pollutant emissions from certain categories of new and modified stationary sources. The NSPS regulations are contained in 40 CFR Part 60 and cover many different source categories, and applicable categories are described below. # 4.1.1 40 CFR 60 Subpart Dc – Standards of Performance for Small Industrial-Commercial-Institutional Steam Generating Units Subpart Dc applies to steam generating units for which construction, modification, or reconstruction is commenced after June 9, 1989 and that have a maximum design heat capacity of 100 MMBtu/hr or less, but greater than or equal to 10 MMBtu/hr. The equipment subject to this regulation includes the four line heaters proposed to be installed. To demonstrate compliance with this rule, these sites will maintain and report fuel records certifying the fuel is in compliance with the NSPS Dc standards for SO₂. # 4.1.2 40 CFR 60 Subpart Kb - Standards of Performance for Volatile Organic Liquid Storage Vessels This regulation applies to volatile organic liquid storage vessels with storage capacities greater than or equal to 75 cubic meters (19,812 gallons) for which construction, reconstruction, or modification commenced after July 23, 1984. There are no petroleum storage vessels with capacities greater than 19,812 gallons planned at the Buckingham Compressor Station, and this regulation is therefore not applicable to the facility. # 4.1.3 40 CFR 60 Subpart KKKK – Standards of Performance for Stationary Combustion Turbines NSPS 40 CFR Part 60 Subpart KKKK regulates stationary combustion turbines with a heat input rating of 10 MMBtu/hr or greater that commence construction, modification, or reconstruction after February 18, 2005. Subpart KKKK limits emissions of NO_x as well as the sulfur content of fuel that is combusted from subject units. The proposed Solar combustion turbines will be subject to the requirements of this subpart. Subpart KKKK specifies several subcategories of turbines, each with different NO $_{\rm x}$ emissions limitations. The proposed turbines fall within the "medium sized" (> 50MMBtu/hr, < 850 MMBtu/hr) category for natural gas turbines. "Medium sized" turbines must meet a NO $_{\rm x}$ limitation of 25 parts per million by volume (ppmv) at 15 percent oxygen (O $_{\rm 2}$), and "small sized, modified between August 23, 2011 and the Federal Register publication date (anticipated September 2015). Conversely, if finalized, Subpart OOOOa will apply to oil and natural gas production, transmission, and distribution affected facilities that are constructed, reconstructed, and modified after the Federal Register date. The proposed NSPS Subpart OOOOa would establish standards for both VOC and methane. Based on the expected date of publication in the Federal Register, it is anticipated this project will be required to comply with the requirements of NSPS Subpart OOOOa. There is uncertainty if Subpart OOOOa will become final or what the final requirements will specifically include; however, the proposal contains provisions that would affect additional sources at the proposed facilities beyond Subpart OOOO. While storage tanks remain covered, Subpart OOOOa also includes provisions intended to reduce emissions from centrifugal compressors and equipment leaks from transmission and storage facilities. For centrifugal compressors, Subpart OOOOa proposes the use of dry seals or the control of emissions if wet seals are used. Dry seals are already planned for use in all proposed compressors. For equipment leaks, Subpart OOOOa proposes requiring periodic surveys using optical gas imaging (OGI) technology and subsequent repair of any identified leaks. The project will comply with all applicable leak detection provisions of proposed Subpart OOOOa. # 4.2 NATIONAL EMISSION STANDARDS FOR HAZARDOUS AIR POLLUTANTS (NESHAP) NESHAP regulations established in 40 CFR Part 61 and Part 63 regulate emission of air toxics. NESHAP standards primarily apply to major sources of Hazardous Air Pollutants (HAPs), though some Subparts of Part 63 have been revised to include area (non-major) sources. The NESHAP regulations under 40 CFR Part 61 establish emission standards on the pollutant basis whereas 40 CFR Part 63 establishes the standards on a source category basis. The Buckingham Compressor Station will not emit any single HAP in excess of 10 tpy and will not emit combined HAPS in excess of 25 tpy, and will therefore be designated as an area source of HAPs. # 4.2.1 40 CFR 63 Subpart HHH – National Emissions Standards for Hazardous Air Pollutants from Natural Gas Transmission and Storage Facilities This regulation applies to certain affected facilities at major HAP sources. The Buckingham Compressor Station will be an area HAP source. Therefore, this regulation is not applicable. 4.2.2 40 CFR 63 Subpart DDDDD – National Emission Standards for Hazardous Air Pollutants for Major Sources: Industrial, Commercial, and Institutional Boilers And Process Heaters Industrial, commercial, or institutional boilers or process heaters located at a major source of HAPs are subject to this Subpart. The Buckingham Compressor Station will not be a major source of HAPs, and therefore will not be subject to this Subpart.
4.2.3 40 CFR 63 Subpart JJJJJJ – National Emission Standards for Hazardous Air Pollutants for Industrial, Commercial, and Institutional Boilers Area Sources This Subpart applies to area sources of HAPs. The Buckingham Compressor Station will be an area source of HAPs; however, gas-fired boilers as defined by this Subpart are not subject to any requirements under this rule. Furthermore, natural gas-fired process heaters are not subject to the 40 CFR 63 Subpart JJJJJJ. As such, this subpart does not apply. 4.2.4 40 CFR 63 Subpart YYYY – National Emissions Standards for Hazardous Air Pollutants for Stationary Combustion Turbines Stationary combustion turbines located at major sources of HAP emissions are subject to this Subpart. The Buckingham Compressor Station will be an area HAP source. Therefore, this regulation is not applicable. 4.3 PREVENTION OF SIGNIFICANT DETERIORATION (PSD) AND NON-ATTAINMENT NEW SOURCE REVIEW The air quality regulations for the Commonwealth of Virginia are codified in Title 9 of the Virginia Administrative Code (9 VAC) Agency 5, State Air Pollution Control Board. The Virginia State Regulations address federal regulations where Virginia has been delegated authority of enforcement, including Prevention of Significant Deterioration permitting. The Buckingham Compressor Station will be located in Buckingham County. The air quality of Buckingham County is designated by the U.S. EPA as either "better than normal standards" or "unclassified/attainment" for all criteria pollutants (40 CFR 81.318). As such, new construction or modifications that result in emission increases are potentially subject to the PSD permitting regulations. PSD applicability depends on the existing status of a facility (i.e. major or minor source) and the net emissions increase associated with the project. The major source threshold for PSD applicability for a new facility is 250 tons per year (tpy) unless the source is included on a list of 28 specifically defined industrial source categories for which the PSD "major" source threshold is 100 tpy. Since the Buckingham Compressor Station is not one of the 28 listed sources, the PSD major source threshold is 250 tpy of any pollutant regulated by the Clean Air Act (CAA). Potential emissions of each criteria pollutant from the proposed facility will not exceed 250 tpy, as shown in Section 3. Therefore, the facility and project are not subject to PSD review. # 4.4 TITLE V OPERATING PERMIT See Section 5.0 for Title V applicability information. # 4.5 MAINTENANCE EMISSIONS AND FEDERAL ROUTINE MAINTENANCE, REPAIR AND REPLACEMENT PROVISIONS (RMRR) As part of normal operations of the Buckingham Compressor Station, ACP, LLC will routinely conduct activities associated with maintenance and repair of the facility equipment. These maintenance and repair activities will include, but will not be limited to, compressor engine startup/shutdowns, calibrating equipment, changing orifice plates, deadweight testing, changing equipment filters (e.g., oil filters, separator filters), compressor engine and auxiliary equipment inspection and testing, and use of portable gas/diesel engines for air compressors and lube guns. Furthermore, in order to ensure the reliability of natural gas deliveries to their customers, ACP, LLC may conduct equipment and component replacement activities that conform to the currently applicable federal laws and regulations. # 4.6 CHEMICAL ACCIDENT PREVENTION AND RISK MANAGEMENT PROGRAMS (RMP) The Buckingham Compressor Station will not be subject to the Chemical Accident Prevention Provisions (40 CFR 68.1), as no chemicals subject to regulation under this Subpart will be present onsite. The aqueous ammonia stored will have a concentration of less than 20%. ### 4.7 ACID RAIN REGULATIONS ERM The Buckingham Compressor Station will not sell electricity and is a non-utility facility. Therefore, the facility will not be subject to the federal acid rain regulations found at 40 CFR Parts 72 through 77. APC, LLC- ACP-2 STATION # 4.8 STRATOSPHERIC OZONE PROTECTION REGULATIONS Subpart F, Recycling and Emissions Reductions, of 40 CFR Part 82, Protection of Stratospheric Ozone, generally requires that all repairs, service, and disposal of appliances containing Class I or Class II ozone depleting substances be conducted by properly certified technicians. The facility will comply with this regulation as applicable. # 4.9 GREENHOUSE GAS REPORTING On November 8, 2010, the USEPA finalized GHG reporting requirements under 40 CFR Part 98. Subpart W of 40 CFR Part 98 requires petroleum and natural gas facilities with actual annual GHG emissions equal to or greater than 25,000 metric tons CO₂e to report GHG from various processes within the facility. Following this project, ACP Station 2 is expected to be subject to GHG emissions reporting. If the emissions threshold is met or exceeded, ACP, LLC will comply with the applicable GHG reporting requirements. ### 5.0 STATE REGULATORY APPLICABILITY This section outlines the State air quality regulations that could be reasonably expected to apply to the Buckingham Compressor Station and makes an applicability determination for each regulation based on activities planned at the Station and the emissions of regulated air pollutants associated with this project. This review is presented to supplement and/or add clarification to the information provided in the Virginia DEQ Article 6 permit application forms (Form 7). The air quality regulations for the Commonwealth of Virginia are codified in Title 9 of the Virginia Administrative Code (9 VAC) Agency 5, State Air Pollution Control Board. The Virginia State Regulations address federal regulations where Virginia has been delegated authority of enforcement, including Prevention of Significant Deterioration permitting, Title V permitting, New Source Performance Standards (NSPS), and National Emission Standards for Hazardous Air Pollutants (NESHAP). These regulatory requirements in reference to the Buckingham Compressor Station are described in Table 5.1 below. TABLE 5.1 STATE REGULATORY APPLICABILITY | Regulatory Citation | Applicable Requirement | Compliance Approach | |--|--|--| | General Provisions on
Air Pollution Control (9
VAC 5-20) | The Air Pollution Control Board may require an owner of a stationary source to submit a control program, in a form and manner satisfactory to the board, showing how compliance is achieved. | For cases of equipment maintenance or malfunctions, a facility record and notification of instances to the board are required and will be submitted if any malfunctions occur. | | Ambient Air Quality
Standards (9 VAC 5-30) | Ambient air quality standards are required to assure that ambient concentrations of air pollutants are consistent with established criteria and shall serve as the basis for effective and reasonable management of the air resources. | The project will comply with the
National Ambient Air Quality
Standards. | | Federal Operating
Permits (9 VAC-5-80-50) | A federal operating permit is required for any major source or an area source subject a standard, limitation, or other requirement under Sections 111-112 of the Clean Air Act, unless otherwise exempt. | Because the site is below the Title V major source emissions thresholds and is not subject to a Title V by rule through a Federal standard, the Buckingham Compressor Station is not subject to this rule. | | BACT
(9 VAC 5-50-260 B) | Virginia's regulations establish that a BACT review must be completed for certain sources that are not otherwise exempt and whose total emissions exceed Uncontrolled Emission Rate (UER) thresholds | Subject emissions have been reviewed and have been demonstrated to meet BACT levels. See Section 6 for a full discussion. | | Regulatory Citation | Applicable Requirement | Compliance Approach | |---|---|---| | State Operating Permits
(9 VAC 5-80-800) | Virginia's SOPs are most often used by stationary sources to establish federally enforceable limits on potential emissions to avoid major NSR permitting (PSD and Non-Attainment permits), Title V permitting, and/or major source Maximum Achievable Control Technology (MACT) applicability. When a source chooses to use a SOP to limit their emissions below major source permitting thresholds, it is commonly referred to as a "synthetic minor" source. SOPs can also be used to combine multiple permits from a
stationary source into one permit or to implement emissions trading requirements. | When a source chooses to use a SOP to limit their emissions below major source permitting thresholds, it is commonly referred to as a "synthetic minor" source. SOPs can also be used to combine multiple permits from a stationary source into one permit or to implement emissions trading requirements. The Buckingham Compressor Station will not seek a synthetic minor and is not subject to this regulation. | | Construction Permits (9
VAC 5-80-1100) | Article 6 permitting must be completed before construction of a new source. | The required Form 7 application forms and attachments are included with this text report to satisfy this requirement for the construction of sources at the Buckingham Compressor Station. | | Permits for Stationary
Sources of Pollutants (9
VAC 5-85) | This chapter contains definitions and general provisions which are essentially identical to those discussed in 9 VAC-5-20. | See 9 VAC 5-20. | | Emergency Generator
Requirements (9 VAC 5-
540) | Affected units are required to install a non-resettable hour metering device to monitor the operating hours for each unit, calculated monthly as the sum of each consecutive 12-month period. The non-resettable hour metering shall be observed by the owner or operator within a frequency no less than once per month. The owner or operator shall keep a log of the following; monthly observations of meters, start-up dates, equipment malfunctions, corrective actions, and shutdown dates. Records must be kept onsite for 5 years. | There are no proposed emergency generators at ACP 2, thus, 9 VAC 5-540 is not applicable to the Buckingham Compressor Station. | #### 6.0 BEST AVAILABLE CONTROL TECHNOLOGY REVIEW Consistent with Virginia's June 12, 2015 memo (APG-354; Permitting and BACT Applicability under Chapter 80 Article 6), ACP, LLC has reviewed the proposed sources to determine applicability of BACT review. Per 9 VAC 5-80-1005C, new stationary sources with uncontrolled emission rates less than all of the emission rates specified (see Table 6.1 below) shall be exempt from the provisions of Article 6. The uncontrolled emission rate of a new stationary source is the sum of the uncontrolled emission rates of the individual affected emission units. Facilities exempted by subsection B of 9 VAC 5-80-1005 shall not be included in the summation of uncontrolled emissions for purposes of exempting new stationary sources. ### **Step 1 - Emission Units** ACP, LLC seeks the authority to construct and operate several new emission sources, as discussed in Section 2.1 of this application. # **Step 2 - Individually Exempt Equipment** The emission units exempted under 9 VAC 5-80-1105B are listed below: - One (1) Boiler (WH-01) rated at 9.5 Million British Thermal Units per hour (MMBtu/hr) – exempt as an external combustion source < 50 MMBtu/hr); - Four (4) ETI WB Line Heaters (LH-01, LH-02, LH-03, and LH-04) each rated at 17 Million British Thermal Units per hour (MMBtu/hr) (located at Woods Corner) – exempt as an external combustion source < 50 MMBtu/hr); - Ten (10) Capstone C200 Microturbines (MT-01, MT-02, MT-03, MT-04, MT-05, MT-06, MT-07, MT-08, MT-09, and MT-10) each rated at 200 kW exempt as a turbine < 10 MMBtu/hr. # Step 3 - Annual UER Increase ERM The Uncontrolled Emission Rate (UER) for each new stationary source is summarized in Table 6.1 below: TABLE 6.1 STATE EXEMPTION RATES OF REGULATED POLLUTANTS FOR NEW STATIONARY SOURCES (9 VAC 5-80-1105C.1) VS. UER | Pollutant | Exemption
Levels | UER | Solar
Mars 100
Turbine
(tpy) | Solar
Taurus 70
Turbine
(tpy) | Solar
Taurus 60
Turbine
(tpy) | Solar
Centaur 50L
Turbine
(tpy) | Fugitive
Leaks -
Blowdowns
(tpy) | Fugitive
Leaks -
Piping
(tpy) | |---|---------------------|------|---------------------------------------|--|--|--|---|--| | CO | 100 tpy | 124 | 49.1 | 32.1 | 22.8 | 20.0 | - | - | | NO _x | 40 tpy | 57.5 | 22.0 | 15.0 | 11.3 | 9.3 | - | - | | SO _x | 40 tpy | 5.5 | 2.1 | 1.4 | 1.1 | 0.9 | - | - | | PM_F | 25 tpy | 9.4 | 3.6 | 2.4 | 1.8 | 1.5 | - | | | PM ₁₀ | 15 tpy | 32.5 | 12.5 | 8.4 | 6.4 | 5.3 | - | - | | PM _{2.5} | 10 tpy | 32.5 | 12.5 | 8.4 | 6.4 | 5.3 | - | - | | VOC | 25 tpy | 56.9 | 2.1 | 1.5 | 1.1 | 0.9 | 24.7 | 26.7 | | Pb | 0.6 tpy | - | - | - | - | - | <u>.</u> - | - | | Fluorides | 3 tpy | - | - | - | - | - | - | - | | Sulfuric
Acid Mist | 6 tpy | - | - | - | - | - | - | _ | | Hydrogen
Sulfide
(H ₂ S) | 9 tpy | - | - | - | - | - | - | - | | Total
Reduced
Sulfur
(including
H ₂ S) | 9 tpy | - | - | - | - | - | - | - | # Step 4 - UER Increases vs. Exempt Emission Rates The total UER for PM_{10} , $PM_{2.5}$, NO_x , CO, and VOC exceed the threshold values in Table 6.1 and thus, are subject to BACT review. The results of the BACT review are provided below. # 6.1 BACT FOR PARTICULATE MATTER (PM₁₀ AND PM_{2.5}) Particulate matter emissions result from the proposed combustion turbines. The following summarizes the BACT evaluation conducted for the Solar combustion turbines, the only significant equipment type for the Buckingham Compressor Station with respect to PM_{10} and $PM_{2.5}$ emissions. The emissions of particulate matter emissions from gaseous fuel combustion have been estimated to be less than 1 micron in equivalent aerodynamic diameter, have filterable and condensable fractions, and usually consist of hydrocarbons of larger molecular weight that are not fully combusted ii . Because the particulate matter typically is less than 2.5 microns in diameter, this BACT discussion assumes the control technologies for PM_{10} and $PM_{2.5}$ are the same. As part of the step 1 analysis, searches of the RACT/BACT/LAER Clearinghouse (RBLC) database for similar units were conducted. For any instances where the emission rate is lower than what is proposed by ACP, LLC, comments have been provided detailing why the listed rate was not considered to be BACT. ### **Step 1 - Identify Potential Control Technologies** ### **Pre-Combustion Control Technologies** The major sources of PM₁₀ and PM_{2.5} emissions from the gaseous fuel-fired combustion turbines are: - The conversion of any fuel sulfur to sulfates and ammonium sulfates; - Unburned hydrocarbons that can lead to the formation of PM in the exhaust stack; and - PM in the ambient air entering the combustion turbines through their inlet air filtration systems, and the aqueous ammonia dilution air. ii USEPA, 2006 http://www.epa.gov/ttnchie1/conference/ei15/training/pm_training.pdf The use of clean-burning, low-sulfur gaseous fuels will result in minimal formation of PM_{10} and $PM_{2.5}$ during combustion. Good combustion practices will ensure proper air/fuel mixing ratios to achieve complete combustion, minimizing emissions of unburned hydrocarbons that can lead to the formation of PM emissions. In addition to good combustion practices, the use of high-efficiency filtration on the inlet air and SCR dilution air systems will minimize the entrainment of PM into the combustion turbine exhaust streams. # Post-Combustion Control Technologies There are several post-combustion PM control systems potentially feasible to reduce PM_{10} and $PM_{2.5}$ emissions from the combustion turbine including: - Cyclones/centrifugal collectors; - Fabric filters/baghouses; - Electrostatic precipitators (ESPs); and - Scrubbers. Cyclones/centrifugal collectors are generally used in industrial applications to control large diameter particles (>10 microns). Cyclones impart a centrifugal force on the gas stream, which directs entrained particles outward. Upon contact with an outer wall, the particles slide down the cyclone wall, and are collected at the bottom of the unit. The design of a centrifugal collector provides for a means of allowing the clean gas to exit through the top of the device. However, cyclones are inefficient at removing small particles. Fabric filters/baghouses use a filter material to remove particles from a gas stream. The exhaust gas stream flows through filters/bags onto which particles are collected. Baghouses are typically employed for industrial applications to provide particulate emission control at relatively high efficiencies. ESPs are used on a wide variety of industrial sources, including certain boilers. ESPs use electrical forces to move particles out of a flowing gas stream onto collector plates. The particles are given an electric charge by forcing them to pass through a region of gaseous ion flow called a "corona." An electrical field generated by electrodes at the center of the gas stream forces the charged particles to ESP's collecting plates. Removal of the particles from the collecting plates is required to maintain sufficient surface area to clean the flowing gas stream. Removal must be performed in a manner to minimize re-entrainment of the collected particles. The particles are typically removed from the plates by "rapping" or knocking them loose, and collecting the fallen particles in a hopper below the plates. Scrubber technology may also be employed to control PM in certain industrial applications. With wet scrubbers, flue gas passes through a water (or other solvent) stream, whereby particles in the gas stream are removed through inertial impaction and/or condensation of liquid droplets on the particles in the gas stream. # Step 2 - Eliminate Technically Infeasible Options # **Pre-Combustion Control Technologies** The pre-combustion control technologies identified above (i.e., clean-burning, low-sulfur fuels, good combustion practices, high-efficiency filtration of the combustion turbine inlet and SCR
dilution air systems) are available and technically feasible for reducing PM emissions from the combustion turbine exhaust streams. # **Post-Combustion Control Technologies** Each of the post-combustion control technologies described above (i.e., cyclones, baghouses, ESPs, scrubbers) are generally available. However, none of these technologies is considered practical or technically feasible for installation on gaseous fuel-fired combustion turbines since PM_{2.5}, which, as stated above, makes up all of the PM emissions. The particles emitted from gaseous fuel-fired are typically less than 1 micron in diameter. Cyclones are not effective on particles with diameters of 10 microns or less. Therefore, a cyclone/centrifugal collection device is not a technically feasible alternative. Baghouses, ESPs, and scrubbers have never been applied to commercial combustion turbines burning gaseous fuels. Baghouses, ESPs, and scrubbers are typically used on solid or liquid-fuel fired sources with high PM emission concentrations, and are not used in gaseous fuel-fired applications, which have inherently low PM emission concentrations. None of these control technologies is appropriate for use on gaseous fuel-fired combustion turbines because of their very low PM emissions levels, and the small aerodynamic diameter of PM from gaseous fuel combustion. Review of the RBLC, as well as USEPA and State permit databases, indicates that post-combustion controls have not been required as BACT for gaseous fuel-fired fired combined-cycle combustion turbines. Therefore, the use of baghouses, ESPs, and scrubbers is not considered technically feasible. ### Step 3 - Rank Remaining Control Technologies by Control Effectiveness The use of clean-burning fuels, good combustion practices, and inlet air filtration are the technically feasible technologies to control PM_{10} and $PM_{2.5}$ emissions. # Step 4 - Evaluate Most Effective Controls and Document Results Based on the information presented in this BACT analysis, using the proposed good combustion practices and inlet air filtration to control PM_{10} and $PM_{2.5}$ emissions is considered BACT. This is consistent with BACT at other similar sources. Therefore, an assessment of the economic and environmental impacts is not necessary. It is noted, that a recent review by the Pennsylvania Department of Environmental Protection determined Best Available Technology (BAT) for large combustion turbines (> 5,000 hp) to be 0.03 lb/MMBtu. (See GP-5 Technical Support Documentⁱⁱⁱ.) # Step 5 - Select BACT ACP, LLC proposes BACT for PM_{10} and $PM_{2.5}$ emissions from the combustion turbines is the use of clean-burning fuels, good combustion practices, and inlet air filtration to control PM_{10} and $PM_{2.5}$. Emissions will be limited to 0.02 lb/MMBtu PM from each turbine. # 6.2 BACT FOR NITROGEN OXIDES (NO_X) NO_x emissions result from the proposed combustion turbines. The following summarizes the BACT evaluation conducted for the Solar combustion turbines, the only significant equipment type for the Buckingham Compressor Station with respect to NO_x emissions. # Step 1 - Identify Potential Control Technologies The potentially applicable controls to reduce NO_x emissions from turbines include: - Dry Low NOx (DLN) Combustor Technology; - Wet Controls Water and Steam Injection; - Selective Catalytic Reduction (SCR); and - Selective Non-Catalytic Reduction (SNCR). Additional control candidates available to control NO_x emissions from simple-cycle turbines, not listed in the EPA's Technology Transfer Network, include the following: iii http://files.dep.state.pa.us/Air/AirQuality/AQPortalFiles/Permits/gp/Technical_Support_Document_GP-5_4-9-2013.pdf - Rich/Quench/Lean (RQL) Combustion; - Catalytic Combustion XononTM; - Catalytic Absorption (formally SCONOxTM); and - Alternate Lower FBN (fuel-bound nitrogen) Fuels. # Dry Low NOx (DLN) Combustors DLN combustion control techniques reduce NO_x emissions without the use of water or steam injection. Two DLN combustion designs are available: lean premixed combustion and rich/quench/lean staged combustion. Historically, gas turbine combustors were designed for operation with a 1:1 stoichiometric ratio (equal ratio of fuel and air). However, with fuel lean combustion (substoichiometric conditions), the additional excess air cools the flame and reduces the rate of thermal NO_x formation. With reduced residence time combustors, dilution air is added sooner than with standard combustors resulting in the combustion gases attaining a high temperature for a shorter time, thus reducing the rate of thermal NO_x formation. Pilot flames are used to maintain combustion stability to maintain the fuel-lean conditions. # Wet Controls - Water and Steam Injection Water and steam injection directly into the flame area of the turbine combustor results in a lower flame temperature and reduces thermal NOx formation; however, fuel NOx formation is not reduced with this technique. ## Selective Catalytic Reduction (SCR) In the SCR process, ammonia (NH₃), usually diluted with air or steam, is injected through a grid system into the flue/exhaust gas stream upstream of a catalyst bed. The catalyst could be titanium dioxide, vanadium pentoxide or zeolite-based catalysts. On the catalyst surface, the NH₃ reacts with NO_x to form molecular nitrogen and water. The basic reactions are as follows: $$4NH_3 + 4NO + O_2 = 4N_2 + 6H_2O$$ $8NH_3 + 6NO_2 = 7N_2 + 12H_2O$ Depending on system design and the inlet NOx level, NOx removal of can vary. The reaction of NH₃ and NOx is favored by the presence of excess oxygen. Another variable affecting NOx reduction is exhaust gas temperature. The greatest NOx reduction occurs within a reaction window at catalyst bed temperatures between 400°F and 800°F for base metal catalyst types (i.e., conventional SCR applications with lower temperature range platinum catalysts and with higher temperature range 550°F-800°F vanadium-titanium catalysts). ## Selective Non-Catalytic Reduction (SNCR) SNCR technology involves using ammonia or urea injection similar to SCR technology but at a much higher temperature window of 1,600°- 2,200°F. The following chemical reaction occurs without the presence of a catalyst: $$NOx + NH_3 + O_2 + H_2O + (H_2) = N_2 + H_2O$$ The operating temperature can be lowered from 1,600°F to 1,300°F by injecting readily oxidizable hydrogen with the ammonia. However, beyond the upper temperature limit, the ammonia is converted to NOx, resulting in increased NOx emissions. # Rich/Quench/Lean (RQL) Combustion RQL combustors burn fuel-rich in the primary zone and fuel-lean in the secondary zone, reduce both thermal and fuel NO_x . Incomplete combustion under fuel-rich conditions in the primary zone produces an atmosphere with a high concentration of CO and H_2 , which replace some of the oxygen for NO_x formation and also act as reducing agents for any NO_x formed in the primary zone. Based on available test results, this control alternative is more effective for higher fuel-bound nitrogen fuels in retarding the rate of fuel NO_x formation. # Catalytic Combustion - XononTM XononTM is a catalytic combustion technology in development that reduces the production of NO_x . The technology has only been tested on small turbines (less than 10 MW) and it is still not commercially available for the proposed simple-cycle turbines. In a catalytic combustor, the fuel and air are premixed into a fuel-lean mixture and then passed into a catalyst bed. In the bed, the mixture oxidizes without forming a high-temperature flame front, thereby reducing peak combustion temperatures below $2,000^{0}F$, which is the temperature at which significant amounts of thermal NO_x begin to form. # Catalytic Absorption (formally $SCONOx^{TM}$) SCONOxTM, a post-combustion technology, proposes to remove NO_x from the exhaust gas stream following NO_x formation in combined cycle combustion turbine applications. While SCONOxTM has been marketed for more than ten years in the US, it has been installed and tested on only a handful of installations. SCONOxTM employs an oxidation catalyst followed by a potassium carbonate bed located within a heat recovery steam generator (to obtain the proper temperature window). The bed adsorbs NO_x where it reacts to form potassium nitrates. Periodically, a hydrogen gas stream is passed through individual sections of the catalyst, reacting with the potassium nitrates to reform potassium carbonate and the ejection of nitrogen gas and water. # Alternate Lower FBN (Fuel-Bound Nitrogen) Fuels The utilization of a lower FBN fuel such as coal-derived gas or methanol is not deemed practical based on the nature of the proposed operations at the Buckingham Compressor Station. Thus, this control alternative is not addressed further in this BACT determination. # Step 2 - Eliminate Technically Infeasible Options # Dry Low NOx (DLN) Combustors The proposed simple-cycle turbines at the Buckingham Compressor Station are Solar turbines equipped with SoLoNOx dry low NOx combustors. SoLoNOx uses lean combustion control technology to ensure uniform air/fuel mixture and to minimize formation of regulated pollutants while maintaining the same power and heat rate as equivalent models with conventional combustion technology. #### Wet Controls - Water and Steam Injection The water or steam injection rate is typically described on a mass basis by a water-to-fuel ratio (WFR) or steam-to-fuel ratio (SFR). Higher WFRs and SFRs translate to greater NO_x reductions, but may also cause potential flameouts, increasing maintenance requirements and reducing turbine efficiency. During startup and shutdown events for the simple-cycle turbines, introduction of water or steam injection into the proposed SoLoNOx dry low NO_x combustors would cause severe disruption to combustion dynamics and would likely result in damage to the combustion system and related
components. Therefore, the use of water or steam injection will not be considered further in this BACT analysis for the turbines. #### Selective Catalytic Reduction (SCR) Base metal catalysts deteriorate quickly when continuously subjected to temperatures above this range or under thermal cycling, which commonly occurs in turbines in gas compression service. In effect, if these catalyst systems are operated beyond their specified temperature ranges, oxidation of the ammonia to either additional nitrogen oxides or ammonium nitrate may result. Moreover, the variable load demands on turbines in gas compression services create significant operational complexities for use of SCRs. Based on a review of EPA's RBLC database, SCR systems have been installed on some simple cycle combustion turbines and are therefore considered technically feasible, and SCR is considered further in the BACT analysis. #### Selective Non-Catalytic Reduction (SNCR) The exhaust temperatures in gas turbines typically do not exceed 1,250°F. Therefore, the operative temperature window of this control alternative is not technically feasible for this application. Exhaust temperatures for the proposed gas turbines are approximately 900 °F, which is well below the range for SNCR applications. In addition, this technology has a residence time requirement of 100 milliseconds, which is relatively slow for gas turbine operating flow velocities. Thus, adequate residence time for the NOx destruction chemical reaction will not be available. Further, a review of the RBLC database for recent BACT/LAER determinations for this particular source category and discussions with control system vendors do not indicate that SNCR systems have been successfully installed for NOx control for similar simple cycle turbines. In view of the above limitations in utilizing SNCR control, this control alternative is not considered technically feasible and will be precluded from further consideration in this BACT determination for the Buckingham Compressor Station turbines. #### Rich/Quench/Lean (RQL) Combustion Theoretically, this control alternative is applicable to natural gas-fired turbines; however, based on information presented in the EPA ACT (Alternative Control Techniques) document, RQL combustors are not commercially available for most turbine designs and there is no known application for only natural gas-fired simple-cycle combustion turbines. Because it is not commercially demonstrated on combustion turbines, RQL combustion will be removed from further consideration in this BACT determination for the turbines. # Catalytic Combustion - XononTM Catalytic converters are not commercially available for this application. Until such time that the technology is commercially available, catalytic combustors are not considered technically feasible. In addition, discussions with Solar indicated that this technology is not commercially available for any Solar product. In view of the above limitations in utilizing catalytic combustor control, this control alternative is precluded from further consideration in the Buckingham Compressor Station BACT determination. # Catalytic Absorption (formally SCONO x^{TM}) The advantage of SCONOxTM relative to SCR is that SCONOxTM does not require ammonia injection to achieve NOx emissions control. However, the benefit of not using ammonia has been replaced by other potential operational problems that impair the effectiveness of the technology. First, the technology has not been demonstrated for larger turbines and the vendor's contention is still being debated; secondly, the technology is not readily adaptable to high-temperature applications outside the 300°-700°F range and is susceptible to potential thermal cycling; lastly, the potassium carbonate coating on the catalyst surface is an active chemical reaction and reformulation site, which makes it particularly vulnerable to fouling. In addition, based on review of EPA's RBLC database and other permits issued in different states, this technology has not been applied on simple cycle combustion turbines used for natural gas compression. Therefore, this technology is not considered further in the BACT analysis. # Step 3 - Rank Remaining Control Technologies by Control Effectiveness The control technologies, which have been demonstrated in commercial practice on turbines are: - Dry Low NOx Combustor Technology, SoLoNOx Technology; and - Selective Catalytic Reduction # Step 4 - Evaluate Most Effective Controls and Document Results ACP, LLC is proposing installation of SCR for the turbines at the Buckingham Compressor Station. For the types and designs of turbines proposed for this project at the Buckingham Compressor Station, SCR is commonly disqualified from BACT through cost effectiveness calculations. For example, see recent Pennsylvania analysis documented in the GP-5 Technical Support Documentiv that established 15 ppmvd @ 15% O₂ as BAT for turbines rated at 5,000 hp or greater. Based on the information presented in this BACT analysis, the use of low NO_x combustion technology (SoLoNOx) and good combustion practices were the most common control option proposed for turbines similar to the proposed turbines in this project. # Step 5 - Select BACT The proposed Buckingham Compressor Station turbines will be equipped with SoLoNOx dry low NO $_{x}$ combustors with a vendor performance specification for NO $_{x}$ emission rate of 9 ppmvd @ 15% O $_{2}$. Therefore, the use of SoLoNOx dry low NO $_{x}$ combustors and good combustion practices is considered BACT for reducing NO $_{x}$ emissions from the proposed Buckingham Compressor Station turbines. In addition to the BACT controls proposed, ACP, LLC plans to install SCR on the proposed Buckingham Compressor Station turbines and to further reduce emissions to 5 ppmvd NO_x @ 15% O_2 during normal operation. iv http://files.dep.state.pa.us/Air/AirQuality/AQPortalFiles/Permits/gp/Technical_Support_Document_GP-5_4-9-2013.pdf #### 6.3 BACT FOR CARBON MONOXIDE (CO) CO emissions result from the proposed combustion turbines. The following summarizes the BACT evaluation conducted for the Solar combustion turbines, the only significant equipment type for the Buckingham Compressor Station with respect to CO emissions. # **Step 1 - Identify Potential Control Technologies** Based upon a search of nationally permitted control technology options conducted using the RBLC Clearinghouse, the following control options are available control candidates for simple-cycle turbines combusting natural gas: - Combustion Control; - Catalytic Oxidation/Absorption (formally SCONOxTM); and - CO Oxidation Catalysts. #### **Combustion Control** Because CO is essentially a by-product of incomplete or inefficient combustion, it is important that combustion control constitutes the primary mode of reduction of CO emissions. As discussed above, the SoLoNOx dry low NOx combustors use lean combustion control technology to ensure uniform air/fuel mixture and to minimize formation of regulated pollutants while maintaining the same power and heat rate as equivalent models with conventional combustion technology. SoLoNOx combustor technology not only ensures significant NO_x reductions but also achieves some reduction in CO emissions. The basic premise of the technology involves premixing the fuel and air prior to entering the combustion zone, which provides for a uniform fuel/air mixture and prevents local hotspots in the combustor, thereby reducing NO_x emissions. However, the residence time of the combustion gases in these lean premixed combustors must be increased to ensure complete combustion of the fuel to minimize CO emissions. #### Catalytic Absorption (formally SCONO x^{TM}) SCONOx is a post combustion technology that, along with NO_x reductions, results in almost 100% removal of CO. As discussed in the NO_x BACT, SCONOx is deemed technically infeasible and will not be considered further. #### **CO Oxidation Catalyst** Oxidation catalyst systems serve to remove CO (and VOC) from the turbine exhaust gas rather than limiting pollutant formation at the source. The technology does not require introduction of additional chemicals for the reaction to proceed. The oxidation of CO to CO₂ uses the excess air present in the turbine exhaust, and the activation energy required for the reaction to proceed is lowered in the presence of the catalyst. # Step 2 - Eliminate Technically Infeasible Options #### **Combustion Control** Combustion control is considered technically feasible. # Catalytic Absorption (formally SCONO x^{TM}) As discussed in the NO_x BACT, SCONOx is deemed technically infeasible and will not be considered further. # CO Oxidation Catalyst CO oxidation catalyst is considered technically feasible. #### Step 3 - Rank Remaining Control Technologies by Control Effectiveness The control technologies, which have been demonstrated in commercial practice on the types of turbines proposed for this project and their associated estimated control efficiencies, are summarized below: - Dry Low NOx Combustor Technology, SoLoNOx Technology 25 ppmvd CO @ 15% O₂. - CO Oxidation Catalyst # Step 4 - Evaluate Most Effective Controls and Document Results For the types and designs of turbines proposed for the Buckingham Compressor Station, oxidation catalysts are commonly disqualified from BACT through cost effectiveness calculations. For example, a recent review by the Pennsylvania Department of Environmental Protection determined oxidation catalyst technology to be cost prohibitive for CO control. BAT for large combustion turbines was determined to be 25 ppmvd @ 15% O2 as BAT for CO for turbines rated equal to or greater than 1,000 hp and less than 5,000 bhp. (as propane) @ 15% O2 for non-methane, non-ethane hydrocarbons. (See GP-5 Technical Support Document*.) http://files.dep.state.pa.us/Air/AirQuality/AQPortalFiles/Permits/gp/Technical_Support_Document_GP-5_4-9-2013.pdf Based on
the information presented in this BACT analysis, the combustion technology (SoLoNOx) and good combustion practices were the most common control option proposed for turbines similar to the proposed turbines in this project. # Step 5 - Select BACT ACP, LLC plans to install turbines which will be equipped with SoLoNOx dry low NO_x combustors which will achieve a guaranteed CO emission rate of 25 ppmvd @ 15% O_2 . Therefore, SoLoNOx combustors combined with good combustion practices is considered BACT for limiting CO emissions from the proposed turbines. In addition to the BACT controls proposed, ACP, LLC plans to install oxidation catalysts on the proposed Buckingham Compressor Station turbines. The estimated efficiency of the oxidation catalyst will be approximately 80% control for CO, to further reduce emissions to 5 ppmvd CO @ 15% O₂ during normal operation. #### 6.4 BACT FOR VOLATLE ORGANIC COMPOUNDS (VOC) The following summarizes the BACT evaluation conducted for each significant piece of equipment with respect to VOC emissions. For the Buckingham Compressor Station, this includes combustion turbines and fugitive emissions sources. #### 6.4.1 Combustion Turbines The available emission control options for minimizing VOC emissions from the turbines include: - Good combustion practices; and - Oxidation catalyst. For the types and designs of turbines proposed for the Buckingham Compressor Station, oxidation catalysts are commonly disqualified from BACT through cost effectiveness calculations. For example, a recent review by the Pennsylvania Department of Environmental Protection determined oxidation catalyst technology to be cost prohibitive for VOC control. BAT for large combustion turbines was determined to be 9 ppmvd (as propane) @ 15% O₂ for nonmethane, non-ethane hydrocarbons. (See GP-5 Technical Support Document^{vi}.) vi http://files.dep.state.pa.us/Air/AirQuality/AQPortalFiles/Permits/gp/Technical_Support_Document_GP-5_4-9-2013.pdf For this project, oxidation catalyst will be installed on each turbine (to minimize CO emissions). VOC emissions will be reduced as part of the oxidation process. The oxidation catalyst is expected to achieve approximately 50% control efficiency for VOC. Good combustion practices alone are considered BACT for VOC emissions. VOC emissions will be limited to 1.3 ppmvd @ 15% O₂ from the turbines. # 6.4.2 Fugitives The available emission control options for minimizing VOC fugitive emissions from the turbines include operation according to ACP, LLC and the manufacturer's best practices. ACP, LLC will minimize blowdown events, which create the majority of fugitive emissions, whenever possible, but blowdown of the machines and piping will sometimes occur for safety reasons and to ensure protection of equipment. As described in Section 4.1, ACP, LLC expects to comply with NSPS Subpart OOOOa when promulgated and proposes compliance with the applicable fugitive leak provisions of Subpart OOOOa as BACT. #### 7.0 PROPOSED COMPLIANCE DEMONSTRATIONS The following methods are proposed for demonstrating ongoing compliance for the sources described in this application: Compressor Turbines (CT-01 through CT-04) NO_x Annual stack testing (or semi-annual testing as allowed) will be completed to demonstrate compliance with the NSPS Subpart KKKK emissions limits (NO₂ emissions). Compliance with the combustion turbines potential to emit will be demonstrated on a 12-month rolling total basis by the sum of the following emissions: - Normal Operation: The average emission rate from the most recent stack test (lb/hour) times the number of hours operating in SoLoNOx mode (mode indication provided and recorded by control logic on turbine). - Low Temperature (< 0° F) Operation: The proposed controlled emission rates (lb/hr, see Table 3.2) determined using the Solar provided emissions factor multiplied by the control efficiency of the SCR times the number of hours when inlet combustion air for turbine was measured to be below 0 degrees F. - Startup and Shutdown Emissions (< 50% load): The Solar-provided emission rates (see Tables 3.3 and 3.4) divided by Solar-assumed duration for startups and shutdowns (1/6 of an hour each) times the number of hours operating in non-SoLoNOx mode (mode indication provided and recorded by control logic on the turbine). #### CO, VOC, $PM_{10}/PM_{2.5}$: Initial stack testing will be completed to determine $PM_{10}/PM_{2.5}$ emission rates (lb/MMBtu). Fuel firing will be tracked and used to calculate annual (rolling 12-month total) ton per year emissions. Initial stack testing will be competed to determine VOC and CO emission rates. Compliance with the combustion turbines potential to emit will be demonstrated on a 12-month rolling total basis by the sum of the following emissions: - Normal Operation: The average emission rate from the most recent stack test (lb/hour) times the number of hours operating in SoLoNOx mode (mode indication provided and recorded by control logic on turbine). - Low Temperature (< 0° F) Operation: The proposed controlled emission rates (lb/hr, see Table 3.2) determined using the Solar provided emissions factor multiplied by the control efficiency of the oxidation catalyst times the number of hours when inlet combustion air for turbine was measured to be below 0 degrees F. - Startup and Shutdown Emissions (< 50% load): The Solar-provided emission rates (see Tables 3.3 and 3.4) divided by Solar-assumed duration for startups and shutdowns (1/6 of an hour each) times the number of hours operating in non-SoLoNOx mode (mode indication provided and recorded by control logic on the turbine). #### GHG: Total annual fuel volume will be tracked to determine total MMBtu of firing. This value times the EPA Mandatory Reporting Rule natural gas emission factor (40 CFR Part 98 Subpart C) times the Global Warming Potential (40 CFR Part 98 Subpart A) will be used to calculate ton per year CO₂e emissions. # Line Heaters (LH-01 through LH-04) The units will maintain compliance with NSPS Subpart Dc (maintain records of fuel fired daily and sulfur content of gas). ## Other Combustion Sources If not otherwise specified above, the amount of fuel fired in units and/or hours of operation will be tracked and multiplied by the appropriate emission factor to calculate emissions on an annual basis. # **APPENDICES** ERM APC, LLC - ACP-2 STATION # APPENDIX A # VIRGINIA DEQ FORM 7 APPLICATION FORMS ERM APC, LLC - ACP-2 STATION # PERMIT FORMS PURSUANT TO REGULATIONS FOR THE CONTROL AND ABATEMENT OF AIR POLLUTION # COMMONWEALTH OF VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY # AIR PERMITS FORM 7 APPLICATION NEW SOURCE REVIEW PERMITS and STATE OPERATING PERMITS Form 7 – December 16, 2014 Page 1 # What pages do I fill out for my facility? - All new sources and major modifications: 3 - All new and modified sources (except for true minors): 4 - All new and modified sources and State Operating Permits: 7, 8, 9 - All new and modified major sources: 25, 26, 27, 28, 29 ## In addition, complete the following pages: - For <u>boilers</u>, <u>external combustion units</u>, <u>turbines</u>: 10, (19, 20 if applicable), 21, 22, 23, 24, 30 - For stationary combustion engines: 11, (19, 20 if applicable), 21, 22, 30 - For incinerators: 12, 19, 20, 21, 22, 23, 24, 30 - For surface coating operations: 13, 14, (19, 20 if applicable), 21, 22, 23, 24, 30 - For quarry operations: 13, 19, 20, 21, 22 - For VOC/Petroleum storage tanks: 15, 16, 21, 22, 23, 24, 30 - For loading racks and oil water separators: 17, 21, 22, 23, 24, 30 - For fumigation operations: 18 - For all other sources: 13, (19, 20, 23, 24 if applicable), 21, 22, 30 **NOTE: The facility only has to fill out the applicable pages that apply. If any pages are unused, the facility does not need to submit the unused pages with the application. #### **Source-Specific Form 7 Applications** There are some source-specific Form 7 Applications available for these sources: (check out the DEQ website at http://www.deq.virginia.gov/Programs/Air/Forms.aspx) - Asphalt plants (Form 7A) - Crematories (Form 7B) - Concrete Batch Plant (Form 7C) Form 7 – December 16, 2014 | VIRGINIA DEPARTMENT OF ENVIRONMENT | AL QUALITY - AIR PERMITS RTIFICATION FORM Registration Number: N/A | |---|---| | LOCAL GOVERNING BODY CEI | RIFICATION FORM DEO 2015 | | Facility Name: | Registration Number: | | ACP-2 Compressor Station | N/A | | Applicant's Name: | Name of Contact Person at the site: | | Atlantic Coast Pipeline, LLC | William Scarpinato | | Applicant's Mailing address: | Contact Person Telephone Number: | | 707 East Main Street | 804-273-3019 | | Richmond, Virginia 23219 | | | Facility location (also attach map): | | | Buckingham County, Virginia | | | Facility type, and list of activities to be conducted: | | | Natural gas compression and transmission station; Atlantic Coacoperate via Dominion Transmission, Inc. (DTI) an approximately pipeline system to meet growing energy needs in Virginia and N compression to support the transmission of natural gas. The adj (Woods Corner) will also be operated by DTI and will be considered. | r 556-mile long interstate natural gas transmission orth Carolina. The ACP-2 Station will provide acent metering and regulation (M&R) station | | The applicant is in the process of completing an application for a Department of
Environmental Quality. In accordance with § 10. amended, before such a permit application can be considered of from the governing body of the county, city or town in which the operation of the facility are consistent with all applicable ordinant 2200 et seq.) of Title 15.2. The undersigned requests that an aubody sign the certification below. | 1-1321.1. Title 10.1, Code of Virginia (1950), as omplete, the applicant must obtain a certification facility is to be located that the location and ces adopted pursuant to Chapter 22 (§§ 15.2- | | Applicant's signature: | Date: 8/26/15 | | The undersigned local government representative certifies to operation of the facility described above with all applicable local (§§15.2-2200 et seq.) of Title 15.2. of the Code of Virginia (1950) | ordinances adopted pursuant to Chapter 22 | | (Check one block) | i | | The proposed facility is fully consistent with all applicable Special USE PERM + Seom + NE (The proposed facility is inconsistent with applicable local of | EDUNY of Buckingham Un | | Signature of | Date: | | authorized local government government gepresentative: Tylene & Carter | 09/08/2015 | | Týpe or | Title: | | print name: REBECCA S CARTER | County Administrator | | County, city or town: | ' | | Buckinghan County | | [THE LOCAL GOVERNMENT REPRESENTATIVE SHOULD FORWARD THE SIGNED CERTIFICATION TO THE APPROPRIATE DEQ REGIONAL OFFICE AND SEND A COPY TO THE APPLICANT.] VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY - 2015 AIR PERMIT APPLICATION FEE FIGURE 2.1 ATLANTIC COAST PIPELINE PROJECT – ACP-2 STATION LOCATION As of July 1, 2012, air permit applications are subject to a fee. The fee does not apply to administrative amendments or true minor sources. Applications will be considered incomplete if the proper fee is not paid and will not be processed until full payment is received. Air permit application fees are not refundable. full payment is received. <u>Air permit application fees are not refundable.</u> Fees are adjusted every January 1st for CPI. THIS FORM IS VALID JANUARY 1, 2015 TO DECEMBER 31, 2015. <u>Send this form and a check (or money order) payable to "Treasurer of Virginia" to:</u> Department of Environmental Quality **Receipts Control** P.O. Box 1104 Richmond, VA 23218 Send a copy of this form with the permit application to: The DEQ Regional Office Please retain a copy for your records. Any questions should be directed to the DEQ regional office to which the application will be submitted. **Unsure of your fee? Contact the Regional Air Permit Manager.** | COMPANY NAME: | Atlantic Coast Pipeline, LLC | FIN: | | |-------------------------|--|-------------|----| | COMPANY REPRESENTATIVE: | William Scarpinato | REG.
NO. | NA | | MAILING ADDRESS: | 5000 Dominion Blvd
Glen Allen, VA 23060 | • | | | BUSINESS PHONE: | (804) 273-3019 | FAX: | | | FACILITY NAME: | Buckingham Compressor Station | _ | | | PHYSICAL LOCATION: | Buckingham County, VA | | | | PERMIT ACTIVITY | APPLICATION
FEE AMOUNT | CHECK
ONE | |---|---------------------------|--------------| | Sources subject to Title V permitting requirements: | | | | Major NSR permit (Articles 7, 8, 9) | \$31,497 | | | Major NSR permit amendment (Articles 7, 8, 9)* | \$7,349 | | | State major permit (Article 6) | \$15,748 | | | Title V permit (Articles 1, 3) | \$20,998 | | | Title V permit renewal (Articles 1, 3) | \$10,499 | | | Title V permit modification (Articles 1, 3) | \$3,674 | | | Minor NSR permit (Article 6) | \$1,574 | Х | | Minor NSR amendment (Article 6)* | \$787 | | | State operating permit (Article 5) | \$7,349 | | | State operating permit amendment (Article 5)* | \$3,674 | | | Sources subject to Synthetic Minor permitting requirements: | | | | Minor NSR permit (Article 6) | \$524 | | | Minor NSR amendment (Article 6)* | \$262 | | | State operating permit (Article 5) | \$1,574 | | | State operating permit amendment (Article 5)* | \$839 | | | *FEES DO NOT APPLY TO ADMINISTRATIVE AMENDMENTS | | | #### DEQ OFFICE TO WHICH PERMIT APPLICATION WILL BE SUBMITTED (check one) | ☐ <u>SWRO/Abingdon</u> | ☐ NRO/Woodbridge | ☐ PRO/Richmond | FOR DEQ USE ONLY Date: DC #: | |---------------------------|------------------|----------------------|------------------------------| | ☐ <u>VRO/Harrisonburg</u> | | ☐ TRO/Virginia Beach | | #### **APPLICATION FEE FORM DEFINITIONS:** Administrative amendment – An administrative change to a permit issued pursuant to Article 1 (9 VAC 5-80-50 et seq.), Article 3 (9 VAC 5-80-360 et seq.), Article 5 (9 VAC 5-80-800 et seq.), Article 6 (9 VAC 5-80-1100 et seq.), Article 7 (9 VAC 5-80-1400 et seq.), Article 8 (9 VAC 5-80-1605 et seq.), or Article 9 (9 VAC 5-80-2000 et seq.) of 9 VAC 5 Chapter 80. Administrative amendments include, but are not limited to, the following: - Corrections of typographical or any other error, defect or irregularity which does not substantially affect the permit. - Identification of a change in the name, address, or phone number of any person identified in the permit, or of a similar minor administrative change at the source, - Change in ownership or operational control of a source where the board determines that no other change in the permit is necessary, provided that a written agreement containing a specific date for transfer of permit responsibility, coverage, and liability between the current and new permittee has been submitted to the board. Major new source review permit (Major NSR permit) – A permit issued pursuant to Article 7 (9 VAC 5-80-1400 et seq.), Article 8 (9 VAC 5-80-1605 et seq.), or Article 9 (9 VAC 5-80-2000 et seq.) of 9 VAC 5 Chapter 80. For purposes of fees, the Major NSR permit also includes applications for projects that are major modifications. - An Article 7 permit is a preconstruction review permit (case-by-case Maximum Achievable Control Technology (MACT) determination) for the construction or reconstruction of any stationary source or emission unit that has the potential to emit, considering controls, 10 tons per year or more of any individual hazardous air pollutant (HAP) or 25 tons per year or more of any combination of HAPs and EPA has not promulgated a MACT standard or delisted the source category. - An Article 8 permit is for a source (1) with the potential to emit over 250 tons per year of a single criteria pollutant OR (2) is in one of the listed source categories under 9 VAC 5-80-1615 and has the potential to emit over 100 tons per year of any criteria pollutant OR (3) with the potential to emit over 100,000 tons per year of CO₂ equivalent (CO₂e) (9 VAC 5-85 Part III). PSD permits are issued in areas that are in attainment of the National Ambient Air Quality Standards. - An Article 9 permit is a preconstruction review permit for areas that are in nonattainment with a National Ambient Air Quality Standard (NAAQS). Nonattainment permits are required by any major new source that is being constructed in a nonattainment area and is major for the pollutant for which the area is in nonattainment. Nonattainment permitting requirements may also be triggered if an existing minor source makes a modification that results in the facility being major for the pollutant for which the area is in nonattainment. A major source is any source with potential to emit over 250 tons per year of a single criteria pollutant or is in one of the listed source categories under 9 VAC 5-80-2010 and the potential to emit over 100 tons per year of any criteria pollutant. However, if any area is in nonattainment for a specific pollutant, the major source threshold may be lower for that pollutant. For example, sources locating in the Northern Virginia Ozone Nonattainment Area which are part of the Ozone Transport Region would be a major source if they have the potential to emit more than 100 tons per year of NO_X and/or 50 tons per year of VOC regardless of source category. Nonattainment permits do not require an air quality analysis but require a source to control to the Lowest Achievable Emission Rate (LAER) and to obtain offsets. Major NSR permit amendment – A change to a permit issued pursuant to Article 7 (9 VAC 5-80-1400 et seq.), Article 8 (9 VAC 5-80-1605 et seq.), or Article 9 (9 VAC 5-80-2000 et seq.) of 9 VAC 5 Chapter 80. Only minor amendments and significant amendments are included in this category. Minor new source review permit (Minor NSR permit) – A permit to construct and operate issued under Article 6 (9 VAC 5-80-1100 et seq.) of 9 VAC 5 Chapter 80. Minor NSR permits are 1) categorically required; or 2) issued to sources whose uncontrolled emission rate for a regulated criteria pollutant is above exemption thresholds and permitting allowables are below Title V thresholds, and/or 3) issued to sources whose potential to emit for a toxic pollutant is above state toxic exemption thresholds and permitting allowables are below Title V thresholds. The minor NSR permit can be used to establish synthetic minor limits for avoidance of state major, PSD and/or Title V permits. For purposes of fees, the Minor NSR permit also includes exemption applications and applications for projects at existing sources. *Minor NSR amendment* - A change to a permit issued pursuant to Article 6 (9 VAC 5-80-1100 et seq.) of 9 VAC 5 Chapter 80. Only minor amendments and significant amendments are included in this category. Sources subject to Synthetic Minor permitting requirements - Stationary sources whose potential to emit exceeds the Title V threshold (100 tons per year of a criteria pollutant, 10/25 tpy of HAPs, and/or 100,000 tpy CO₂e) but have taken federally enforceable limits, either through a state operating permit or a minor NSR permit, to avoid Title V permit applicability. Sources subject to Title V permitting requirements – Stationary sources that have a potential to emit above the Title V thresholds or are otherwise applicable
to the Title V permitting program. State major permit – A permit to construct and operate issued under Article 6 (9 VAC 5-80-1100 et seq.) of 9 VAC 5 Chapter 80. State major permits are for facilities that have an allowable emission rate of more than 100 tons per year, but less than 250 tons per year, of any criteria pollutant and are not listed in the 28 categories under "major stationary source" as defined in <u>9 VAC 5-80-1615</u>. State operating permit (SOP) – A permit issued under Article 5 (9 VAC 5-80-800 et seq.) of 9 VAC 5 Chapter 80. SOPs are most often used by stationary sources to establish federally enforceable limits on potential to emit to avoid major New Source Review permitting (PSD and Nonattainment permits), Title V permitting, and/or major source MACT applicability. SOPs can also be used to combine multiple permits from a stationary source into one permit or to implement emissions trading requirements. The State Air Pollution Control Board, at its discretion, may also issue SOPs to cap the emissions of a stationary source or emissions unit causing or contributing to a violation of any air quality standard or to establish a source-specific emission standard or other requirement necessary to implement the federal Clean Air Act or the Virginia Air Pollution Control Law. SOP permit amendment - A change to a permit issued pursuant to Article 5 (9 VAC 5-80-800 et seq.) of 9 VAC 5 Chapter 80. Only minor amendments and significant amendments are included in this category. Title V permit – A federal operating permit issued pursuant to Article 1 (9 VAC 5-80-50 et seq.) or Article 3 (9 VAC 5-80-360 et seq.) of 9 VAC 5 Chapter 80. Facilities which (1) have the potential to emit of air pollutants above the major source thresholds, listed in <u>9 VAC 5-80-60</u> OR (2) are area sources of hazardous air pollutants, not explicitly exempted by EPA OR (3) have the potential to emit over 100,000 tons per year of CO₂ equivalent (CO₂e) (9 VAC 5-85 Part III), are required to obtain a Title V permit. For purposes of fees, the Title V permit also includes Acid Rain (Article 3) permit applications. *Title V permit modification* - A change to a permit issued pursuant to Article 1 (9 VAC 5-80-50 et seq.) or Article 3 (9 VAC 5-80-360 et seq.) of 9 VAC 5 Chapter 80. Only minor modifications and significant modifications are included in this category. Title V permit renewal – A renewal of a Title V permit pursuant to Article 1 (9 VAC 5-80-50 et seq.) of 9 VAC 5 Chapter 80. Title V permits are renewed every 5 years and a renewal application must be submitted to the regional office no sooner than 18 months and no later than 6 months prior to expiration of the Title V permit. For purposes of fees, the Title V permit renewal also includes Acid Rain (Article 3) permit renewal applications. True minor source – A source that does not have the physical or operational capacity to emit major amounts (even if the source owner and regulatory agency disregard any enforceable limits). For further information, <u>click here</u>. # AIR PERMIT APPLICATION CHECK ALL PAGES ATTACHED AND LIST ALL ATTACHED DOCUMENTS | Local Go | vernment Certification Form, Page 3 | | | imits for GHGs on CO₂e Basis, Page 26 | |---|---|---|---|--| | 1 Application | on Fee Form, Pages 4-6 | | BAE for Criteria Po | | | | nt Certification Form, Page 7 | | | Mass Basis, Page 28 | | 1 General | Information, Pages 8-9 | | BAE for GHGs on | CO₂e Basis, Page 29 | | | ning Equipment, Page 10 | 1 | Operating Periods, | Page 30 | | | y Internal Combustion Engines, Page 11 | | | | | | ors, Page 12 | 5 | ATTACHED DOCU | JMENTS: | | | ng, Page 13 | | Map of Site Location | | | | atings, Stains, and Adhesives, Page 14 | 1 | Facility Site Plan | | | | roleum Storage Tanks, Pages 15-16 | <u> </u> | Process Flow Diag | ram/Schematic | | | Rack and Oil-Water Separators, Page 17 | | MSDS or CPDS Sh | | | | on Operations, Page 18 | 1 | Estimated Emissio | | | | ion Control and Monitoring Equipment, Page 19 | <u> </u> | Stack Tests | T Calculations | | | ion Control/Supplemental Information, Page 20 | | Air Modeling Data | | | | | | | ection (and Instructions) | | | rameters and Fuel Data, Page 21 | _ | | ation (see Instructions) | | | Permit Limits for Criteria Pollutants, Page 22 | 1_ | | | | | Permit Limits for Toxic Pollutants/HAPs, Page 23 | | Vendor Specification | | | | Permit Limits for Other Reg. Pollutants, Page 24 | _1_ | Permit Application | Narrative | | Proposed | d Permit Limits for GHGs on Mass Basis, Page 25 | | | | | properly gat
manage the
information
that there ar
imprisonme
I ce
shield the so | rection or supervision in accordance with a syst
ther and evaluate the information submitted. Bas
system, or those persons directly responsible for
submitted is, to the best of my knowledge and b
the significant penalties for submitting false inform
that for knowing violations.
The properties of a per-
purce from potential enforcement of any regulation
of does not relieve the source of the responsibility | sed of garen g
Ten garen | on my inquiry of the
thering and evalua
true, accurate, and
in, including the po
inder [Article 6 of the
f the board governi | e person or persons who ting the information, the d complete. I am aware essibility of fine and he Regulations] does not ing the major NSR | | SIGNATURE: | MHay | | DATE: | 9/11/15 | | NAME: | Leslie Hartz | RE | GISTRATION NO: | • | | TITLE: | VP Pipeline Construction | | COMPANY: | Atlantic Coast Pipeline, LLC. | | PHONE: | (804) 771-4468 | | ADDRESS: | 707 E. Main Street | | EMAIL: | leslie.hartz@dom.com | | | Richmond, VA 23219 | | References:
9 VAC 5-80-1 | Virginia Regulations for the Control and Abatement 140E. | of Ai | r Pollution (Regulation | ons), 9 VAC 5-20-230B and | # **GENERAL INFORMATION** | Person Completing Form: Date: Registration Number: 09/2015 NA | | | | | | | | | | |---|------------|------------------------------|---|--|--|--|--|--|--| | Robert Sawyer | | 09/2015 | | | | | | | | | Company and Division Name: | | | FIN: | | | | | | | | Environmental Resources Management Mailing Address: | | | | | | | | | | | | MD 247 | IO1 | | | | | | | | | 200 Harry S. Truman Pkwy Suite 400 Annapolis, N
Exact Source Location – Include Name of City (County) and | | | r Directions: | | | | | | | | 1 | ruii Sii | eet Address o | Directions. | | | | | | | | Buckingham County, Virginia Telephone Number: No. of Employees: | | Property | Area at Site: | | | | | | | | (410) 266-0006 | | Froperty | Area at Oile. | | | | | | | | Person to Contact on Air Pollution Matters – Name and Title | · Di- | | 204) 272 2010 | | | | | | | | | Fax: | ie
Number: (d | 304) 273-3019 | | | | | | | | William Scarpinato | Ema | ii. | | | | | | | | | | Lilla | | | | | | | | | | Latitude and Longitude Coordinates OR UTM Coordinates o | f Facility | ·· | | | | | | | | | Latitude: 37°35'23.29" Longitude: 78°39'31.48" | i i domity | • | | | | | | | | | Latitude: 57 55 25.25 Longitude: 70 55 51.40 | | | | | | | | | | | Reason(s) for Submission (Check all that apply): | | | | | | | | | | | reacon(s) for submission (shock an area apply). | | | | | | | | | | | State Operating Permit This permit is applied fo | r pursua | nt to provisio | ns of the Virginia | | | | | | | | Administrative Code, 9 \ | X New Source This permit is applied for | | nt to the follo | wing provisions of the | | | | | | | | Virginia Administrative C | | | | | | | | | | | Modification of a Source X 9 VAC 5 Chapter | | | | | | | | | | | 9 VAC 5 Chapter | | | | | | | | | | | Relocation of a Source 9 VAC 5 Chapter | ou, Artic | ie 9 (Non-Alla | ainment Major Sources) | | | | | | | | Amendment to a Permit Dated: Permit Ty | /pe: | SOP (Art. 5) | NSR (Art. 6, 8, 9) | | | | | | | | Amendment Type: This amendment is reque | ested pu | rsuant to the i | provisions of: | | | | | | | | Administrative Amendment 9 VAC 5-80-970 (Art. | | | 5-80-1935 (Art. 8 Adm.) | | | | | | | | Minor Amendment 9 VAC 5-80-980 (Art. | 5 Minor) | | 5-80-1945 (Art. 8 Minor) | | | | | | | | Significant Amendment 9 VAC 5-80-990 (Art. | 5 Sig.) | 9 VAC | 5-80-1955 (Art. 8 Sig.) | | | | | | | | | | | | | | | | | | | 9 VAC 5-80-1270 (Ar | | · | 5-80-2210 (Art. 9 Adm.) | | | | | | | | 9 VAC 5-80-1280 (Ar
9 VAC 5-80-1290 (Ar | | | 5-80-2220 (Art. 9 Minor)
5-80-2230 (Art. 9 Sig.) | | | | | | | | 9 VAC 5-80-1290 (AI | i. 6 Sig.) | 1 19 440 | 5-60-2250 (Art. 9 3ig.) | | | | | | | | Other (specify): | | | | | | | | | | | Explanation of Permit Request (attach documents if nee | ded): | | | | | | | | | | Atlantic Coast Pipeline, LLC (ACP, LLC) proposes to construct and operate the Buckingham Compressor Station in Buckingham County, Virginia to provide compression to support the transmission of natural gas. An adjacent metering and regulating (M&R) station (Woods Corner) has been included as part of this application for the Buckingham Compressor Station. | APC, LLC submits this Article 6 permit application to the Quality (DEQ), Blue Ridge Regional Office for the author Compressor Station in Buckingham County, Virginia. Pl narrative for clarification and/or further detail to the information of the provided by the DEQ. | ity to co | onstruct the lee the attache | Buckingham
ed permit application | | | | | | | # **GENERAL INFORMATION (CONTINUED)** | For Portable Plants: | | | |---|-----------------------------|------------------------------------| | Is this facility designed to be portable? | Yes [| X No | | If yes, is this facility already permitted as a porta | ible plant? Yes | No Permit Date: | | If not permitted, is this an application to be permitted | as a portable plant? | Yes X No | | If permitted as a portable facility, is this a notification | | Yes No | | | | | | Describe the new location or address (include a | site map): | | | Will the portable facility be co-located with anoth | ner source? Yes | No Reg. No. | | Will the portable facility be modified or reconstru | cted as a result of the rel | location? Yes No | | Will there be any new emissions other than thos | e associated with the relo | ocation? Yes No | | Is the facility suitable for the area to which it will | be located? (attach docu | mentation) Yes No | | Describe the products manufactured and/or | services performed a | at this facility: | | The facility serves as a natural gas compression Pipeline (ACP), helping to deliver natural gas fro Carolina. | | | | | | | | List the Standard Industrial Classification (S | IC) Code(s) for the fa | icility: | | 4 9 2 2 | | | | List the North American Industry Classificat | ion System (NAICS) (| Code(s) for the facility: | | 4 8 6 2 1 0 | | | | | | | | List all the facilities in Virginia under commo | on ownership or cont | rol by the owner of this facility: | | | | | | | 1 | | | Milestones: This section is to be completed if modification to existing operations. | the permit application i | includes a new emissions unit or | | Milestones*: | Starting Date: | Estimated Completion Date: | | New Equipment Installation | April 2017 | November 2018 | | Modification of Existing Process or Equipment | | | | Start-up Dates *For new or modified installations to be construction. | ted in phased schedul | le give construction/installation | starting and completion date for each phase. # FUEL BURNING EQUIPMENT: (Boilers, Turbines, Kilns, and Other External Combustion Units) Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | Unit
Ref.
No. | Equipment Manufacturer,
Type, and Model Number | Date of
Manuf. | Date of
Const. | Max. Rated Input
Heat Capacity
For Each Fuel
(Million Btu/hr) | Type of Fuel | Type of
Equip.
(use
Code A) | Usage
(use
Code
B) | Requested
Throughput*
(hrs/yr OR fuel/yr) | Federal Regulations
that Apply | |---------------------|---|-------------------|-------------------|--|--------------|--------------------------------------|-----------------------------|---|--| | WH-01 | Boiler (Manufacturer and Model
Number TBD) | TBD | 4/1/17 | 9.5 | Natural Gas | 12 | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | LH-01 | ETI, Line Heater, WB HTR | | 4/1/17 | 17 | Natural Gas | 12 | 4 | 8,760 hrs/yr | 40 CFR Part 98
40 CFR 60 Subpart Dc | | LH-02 | ETI, Line Heater, WB HTR | | 4/1/17 | 17 | Natural Gas | 12 | 4 | 8,760 hrs/yr | 40 CFR Part 98
40 CFR 60 Subpart Dc | | LH-03 | ETI, Line Heater, WB HTR | | 4/1/17 | 17 | Natural Gas | 12 | 4 | 8,760 hrs/yr | 40 CFR Part 98
40 CFR 60 Subpart Dc | | LH-04 | ETI, Line Heater, WB HTR | | 4/1/17 | 17 | Natural Gas | 12 | 4 | 8,760 hrs/yr | 40 CFR Part 98
40 CFR 60 Subpart Dc | X Estimated Emission Calculations Attached (include references of emission factors) and/or Stack Test Results if Available | Code A – Equipment | | Code B - Usage | |---|---|---| | BOILER TYPE: 1. Pulverized Coal - Wet Bottom 2. Pulverized Coal - Dry Bottom 3. Pulverized Coal - Cyclone Furnace 4. Circulating Fluidized Bed 5. Spreader Stoke 6. Chain or Travelling Grate Stoker 7. Underfeed Stoker 8. Hand Fired Coal 9. Oil, Tangentially Fired 10. Oil, Horizontally Fired (except rotary cup) | 11. Gas, Tangentially Fired 12. Gas, Horizontally Fired 13. Wood with Flyash Reinjection 14. Wood without Flyash Reinjection 15. Other (specify) OTHER COMBUSTION UNITS: 16. Oven / Kiln 17. Rotary Kiln 18. Process Furnace 19. Other (specify) | 1. Steam Production 2. Drying / Curing 3. Space Heating 4. Process Heat 5. Food Processing 6. Electrical Generation 7. Mechanical Work 8. Other (specify) | ^{*}Pick only one option for a requested throughput. NOTE: Dryers, kilns, and furnaces also have to fill out Page 13. #### STATIONARY INTERNAL COMBUSTION ENGINES: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | Unit
Ref.
No. | Equipment Manufacturer, Type, and Model Number | Date
of
Manuf. | Date of Const. | Output
Brake
Horsepower
(bhp) | Output
Electrical
Power
(kW) | Type of Fuel | Usage*
(use
Code C) | Requested Throughput** (hrs/yr OR fuel/yr) | Federal Regulations
that Apply | |---------------------|--|----------------------|----------------|--|---------------------------------------|--------------|---------------------------|--|-------------------------------------| | CT-01 | Solar, Mars Turbine, 100-16000S | | 4/1/17 | 17,574 | 13,105 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98
NSPS Subpart KKKK | | CT-02 | Solar, Taurus Turbine, 70-10802S | | 4/1/17 | 11,882 | 8,860 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98
NSPS Subpart KKKK | | CT-03 | Solar, Taurus Turbine, 60-7800S | | 4/1/17 | 8,414 | 6,274 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98
NSPS Subpart KKKK | | CT-04 | Solar, Centaur Turbine, 50-
6200LS | | 4/1/17 | 6,642 | 4,953 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98
NSPS Subpart KKKK | | MT-01 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-02 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-03 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-04 | Capstone, MicroTurbine, C200 | _ | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-05 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 |
8,760 hrs/yr | 40 CFR Part 98 | | MT-06 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-07 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-08 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-09 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | | MT-10 | Capstone, MicroTurbine, C200 | | 4/1/17 | 268 | 200 | Natural Gas | 3 | 8,760 hrs/yr | 40 CFR Part 98 | X Estimated Emission Calculations Attached (include references of emission factors and manufacturer specifications per engine) and/or Stack Test Results if Available ## Code C - Usage - 1. Emergency Generator - 2. Participates in Emergency Load Response Program - 3. Non-Emergency Generator - 4. Participates in Demand Response Program(s) - 5. Other (specify) *Can pick more than one option (i.e. 1 and 2 <u>OR</u> 3 and 4) **Pick only one option for a requested throughput. # LIQUID AND/OR SOLID WASTE INCINERATORS: (NOT AN AIR EMISSIONS CONTROL DEVICE) | Company Name: | | | | | | | Date: Registration Number: | | | | | | | | | |--|---------------------------------------|------------|--|--|--|-----------|----------------------------|--------------------------------|------------------|------------------------|-----------------------|---|-----------------------|------------------------|------------| | Unit Ref. Equipment Manufacturer, Type, and Model Number | Date of Manuf. | Date of | Incin.
Max.
Rated | Ra
Cap | rner
ited
acity
u/hr) | Cha
Te | mum
mber
mp.
'F) | Reque
Throu
to
Incine | ghput
be | Incin.
Type
(use | Waste
Type
(use | Min.
Secondary
Chamber
Retention | Burn
Down
Cycle | Federal
Regulations | | | No. | and woder number | wanur. | Const. | Capacity
(lbs/hr) | Pri. | Sec. | <u> </u> | Sec. | <u>Lbs</u>
hr | <u>Tons</u>
yr | | Code
E) | Time
(sec) | Time
(hrs) | that Apply | <u> </u> | Estimated Emission Calculation | ns Attache |
d (include | references | of emis | ssion fa | actors) a | and/or S | tack Tes | t Resi | ults if Avai | lable | | | | | | - | | • | | | | , | | | | | | | | | | | ode D – Incinerator Type Rotary Kiln | | | ode E - Wa | | /pe | | | | | | | | | | | 2.
3.
4.
5. | Mass Burn/Refuse Derived Fuel | | 1.
2.
3.
4.
5.
6.
7.
8. | Hospital W
Medical W
Municipal W
Animal Wa
Crematory | /aste
/aste
/Vaste
iste
/Waste
/Vaste | (Huma | n Remair | ns) | | | | | | | | # PROCESSING, MANUFACTURING, SURFACE COATING AND DEGREASING OPERATIONS: | Compa | ny Name: | Dat | te: | | Registration Number: | | | | | | | | |-------------|------------------------------|---|----------------|----------------|----------------------|--------|---------|---------|-----------|---|------|-----------------------------------| | Unit | | | | | Max. Rated | | Req | ueste | d Throug | | | | | Ref.
No. | Process or Operation
Name | Equipment Manufacturer,
Type, and Model Number | Date of Manuf. | Date of Const. | Capacity
(/hr)* | (| /hr) | (| /day) | (| /yr) | Federal Regulations
that Apply | - | ļ | Es | timated Emission Calculat | ions Attached (include referen | ces of emis | ssion facto | ors) and/or Sta | ck Tes | st Resi | ults if | Available | • | | | * Specify units for each operation in tons, pounds, gallons, etc., as applicable. <u>For coating operations</u>, the maximum rated capacity is the spray gun capacity. # INKS, COATINGS, STAINS, AND ADHESIVES: | Compa | ıny Name: | | Date: Registra | | | stration Nu | tration Number: | | | | | | | | |---|------------------------------|---------------------|--------------------|-------------|-------------------------------|-------------|-----------------|-------------|--|--|--|------------------------------------|----------|-------------------------| | Unit | Coating Material | Coating | | | | | | | Transfer Density as | | | aximum Coating Usage
as Applied | | | | Ref.
No. | (specify) | Use (use
Code F) | Per gal
coating | | | | | | | | (Ga <u>l</u> /h | nr) | (Gal/yr) | Hazardous Air | Pollutants (H | APs) | | Lbs HAP/ga
coating as appl | | | | Air Pollu | ants (HAPs | s) | | | HAP/gal
ı as applied | | HAP N | CAS #: HAP Name: HAP Name: | | | | | | | | | | | | | | | CAS# | | | | | | | CAS | | | | | | | | | Es | stimated Emission Calcu | lations Attac | ched (inclu | de referenc | ces of emission f | actor | rs <u>and</u> | MSDS or CPD | S for each | coating) | | | | | | | F – Coating Use | | | | | | <u>.</u> | | | | | VOC Co | | Viethod | | 2. Magnet Wire Coatings 3. Auto and Light Duty Truck Coatings a. Prime Coat b. Guidecoat c. Topcoat d. Final Repair e. Anti-chip f. Anti-chip extreme performance g. Anti-chip visible surface 4. Aerospace Industries Coating 5. Magnetic Tape Coating 6. Spiece Can, side seam d. End seals 7. Metal Coil Coating 8. Non-Printing Paper/Fabric Coating 9. Publication Printing Inks and Coatings 10. Packaging Printing Inks and Coatings 11. Vinyl Coatings 12. Metal Furniture Coatings 13. Plastic Parts and Products Coatings 14. Miscellaneous Metal Parts Coatings 15. Flatwood Paneling Coatings a. Printed Hardwood/Plywood c. Class II Hardboard d. Powde c. Class II Hardboard d. Powde d. Powde d. Paper and other Webs 17. Shipbuilding and Ship Repair Coating 18. Wood Furniture Coating 19. Flexographic Ink 20. Lithographic Ink 21. Rotogravure Ink 22. Adhesives – describe: 3. Carbon A 4. Incinerati 5. Regenera 5. Magnetic Tape Coating 6. Enclosur | | | | | | | | | solvent Coborne Coborn | atings patings patings gs con Bea d Wate Transfe n | m Cured Coatings
rborne Coatings
r Efficiency
xidizer (RTO)
% or | | | | NOTE: Fill out one page for each ink, coating, stain, and adhesive. # VOLATILE ORGANIC COMPOUND (VOC)/PETROLEUM LIQUID STORAGE TANKS: | Company Name: Atlantic Coast Pipeline, LLC | Date: 09/2015 Registration Number: NA | |--|---------------------------------------| |--
---------------------------------------| | Unit
Ref.
No. | Tank
Type
(use
Code
H) | Source of
Tank
Contents
(use
Code I) | Date of
Manuf. | Date of
Const. | Material Stored -
Name and CAS #
(include Reid
Vapor Pressure
for Gasoline) | Max.
True
Vapor
Pressure
(psia) | Density*
(Ibs/gal) | Max.
Average
Storage
Temp.
(°F) | Tank
Diameter
(feet) | Tank
Capacity
(gal) | Requested
Throughput
(gal/yr) | Federal
Regulations that
Apply | |---------------------|------------------------------------|--|-------------------|-------------------|---|---|-----------------------|---|----------------------------|---------------------------|-------------------------------------|--------------------------------------| | TK-1 | 1b | 5 | | 4/1/17 | Hydrocarbons
(Produced Fluids) | 5.6 | 6.67 (@
100°F) | 80 | 4.61 | 2,500 | 12,500 | | | TK-2 | 1b | 5 | | 4/1/17 | Hydrocarbons
(Lube Oil) | 0.0001 | 7.51
(@ 20°C) | 80 | 4.12 | 2,000 | 10,000 | | | TK-3 | 1b | 3 | | 4/1/17 | Ammonia
7664-41-7 | | • | 80 | 8.24 | 8,000 | 96,000 | X Estimated Emission Calculations Attached (include TANKS Program printouts) | Code H – Tank Type | · | Code I – Source of Tank Contents | | |---|--|--|--| | Fixed Roof a. Vertical Tank b. Horizontal Tank Floating Roof a. Internal (welded deck) b. Internal (bolted deck) – Specify Panel or Sheet c. External (welded deck) d. External (riveted deck) | Variable Vapor Space Pressure Tank (over 15 psig) Underground Splash Loading Underground Submerged Loading Underground Submerged Loading, Balanced Other: | Pipeline Rail Car Tank Truck Ship or Barge Process | | ^{*} Specify the ASTM temperature standard at which the density was measured. # VOLATILE ORGANIC COMPOUND (VOC)/PETROLEUM LIQUID STORAGE TANKS (CONTINUED): | Company Name: Atlantic Coast Pipeline, LLC | Date: 09/2015 | Registration Number: NA | | |--|----------------------|-------------------------|--| |--|----------------------|-------------------------|--| | Tank Color | | - | | Fixed Roof C | Only | | Floating Roof Only | | | | | | |----------------|-------------------------------------|--|--|--|---|--|--
--|---|--|--|--------| | Shell F | l Roof | Roof | Internal
Tank | Max. | E | xternal Fixed R | | | Max. Hourly | Internal Floating Roof | | | | | | | | Roof Height or | | Type of | Cone height | | Type | Withdrawal | Solf | If no, | | | | Length
(feet) | iigiii (gallone) | Roof (cone or dome) | (ft) and slope (ft/ft) | (ft) and radius (ft) | Code J) | (gallons) | Supporting? | No. of
Columns | Column
Diameter (ft) | | | Gray/
Light | Gray/
Light | 20 | | | | | | | | | | | | Gray/
Light | Gray/
Light | 20 | | - | | | | | | | | | | Gray/
Light | Gray/
Light | 20 | | - | 11. | | | | | | | | | | | | | | | | | | Shell Gray/ Light Gray/ Light Gray/ | Shell Roof Gray/ Light Gray/ Light Gray/ Light Light Gray/ Gray/ Gray/ Gray/ Gray/ Gray/ Gray/ | Shell Roof Internal Tank Height or Length (feet) Gray/ Light Gray/ Light 20 Gray/ Light 20 Gray/ Light 20 Gray/ Company 20 Gray/ Company 20 Gray/ Company 20 Gray/ Company 20 | Shell Roof Internal Tank Height or Length (feet) Gray/ Light Gray/ Light 20 Gray/ Light 20 Gray/ Light 20 Gray/ Company 20 Gray/ Company 20 Gray/ Company 20 Gray/ Company 20 | Shell Roof Internal Tank Height or Length (feet) Filling (gallons) Type of Roof (cone or dome) Gray/ Light Cray/ Light 20 Gray/ Light 20 Gray/ Light 20 Gray/ Cray/ | Shell Roof Internal Tank Height or Length (feet) Roof (gallons) Type of Roof (cone or dome) Cone height (ft) and slope (ft/ft) Gray/ Light Cray/ Light 20 Gray/ Light Gray/ Light 20 Gray/ Gray/ Cone or dome Roof (cone or dome) Slope (ft/ft) | Shell Roof Internal Tank Height or Length (feet) Pilling (gallons) Type of Roof (cone or dome) Cone height (ft) and radius (ft) Gray/ Light Gray/ Light Cone Cone Height (ft) and Gray/ Cone Gray/ Cone Gray/ Cone Height (ft) and Gray/
Cone Gray/ Cone Gray/ Cone Height (ft) and Gray/ Cone Gray/ Cone Height (ft) and Gray/ Cone Gray/ Cone Height (ft) and | Shell Roof Internal Tank Height or Length (feet) Roof (cone or dome) Type of Roof (cone or dome) Seal Type (use Code J) Gray/ Light Gray/ Light Cone Gray/ Light Cone Cone Cone Description | Shell Roof Internal Tank Height or Length (feet) Light Cray/ Light Gray/ Light Gray/ Shell Gray/ Light Shell Roof (some or dome) External Fixed Roof (Cone height (ft) and slope (ft/ft) Gray/ Shell Roof (cone or dome) Gray/ Light Gray/ Shell Roof (Cone or dome) Gray/ Light Gray/ Shell Roof (cone or dome) | Shell Roof Internal Tank Height or Length (feet) Seal Type of Roof (cone or dome) Cone height (ft) and slope (ft/ft) Cone height (ft) and radius (ft) Code J) Max. Hourly Withdrawal (gallons) Self Supporting? Gray/ Light Code J Cone height (ft) and radius (ft) Code J C | Shell Roof Internal Tank Height or Length (feet) Type of Length Light Light Light Light Light Light Light Light Gray/ Light Gray/ Light Gray/ Light Light Light Light Gray/ Light Gray/ Light Light Light Light Light Gray/ Light Gray/ Light Gray/ Light Ligh | | | Code J – Seal Type (Pontoon External Only) | (Double Deck External Only) | (Internal Only) | *** | |---|---|---|-----| | 1. Mechanical Shoe a. Primary only b. Shoe mounted secondary c. Rim mounted secondary 2. Liquid Mounted a. Primary only b. Weather shield secondary c. Rim mounted secondary 3. Vapor Mounted a. Primary only b. Weather shield secondary c. Rim mounted secondary c. Rim mounted secondary | 4. Mechanical Shoe a. Primary only b. Shoe mounted secondary c. Rim mounted secondary 5. Liquid Mounted a. Primary only b. Weather shield secondary c. Rim mounted secondary c. Rim mounted a. Primary only b. Weather shield secondary c. Rim mounted a. Primary only c. Rim mounted secondary c. Rim mounted secondary | 7. Mechanical Shoe a. Primary only b. Shoe mounted secondary c. Rim mounted secondary 8. Liquid Mounted a. Primary only b. Rim mounted secondary 9. Vapor Mounted a. Primary only b. Rim mounted secondary b. Rim mounted secondary | | # LOADING RACKS AND OIL-WATER SEPARATORS: | | | | | | | 1 | | <u></u> | |--------------------------------------|--|---|--|---------------------------------|---------------------------------|---|--------------------------------|--------------------------------------| | Comp | any Name: | | | Date: | | Registrat | ion Number: | | | | | | | | <u> </u> | | | | | | | | | Loadin | g Racks Only | | Oil-Water
Separators Only | | | Unit
Ref.
No. | Name of Product Loaded
or Recovered | Max. Hourly
Throughput
(gallons) | Requested Annual
Throughput
(gallons) | Type of Loading
(use Code K) | Hatch Vap
on Loadi
(use C | ng Arms | Type of Enclosure (use Code M) | Federal
Regulations that
Apply | - | | | · | | | | : | - | | | | <u> </u> | l | | | | | - | | | | E | stimated Emission Calculation | ons Attached | | | | | | | | | | | | | | | | | | Code | K – Type of Loading | | Code L – Hatch Vapo | r Closure | | Code M - | Type of Enclosur | е | | 2. Ove
3. Bot
4. Ove
5. Ove | erhead Loading - splash fill, nor
erhead Loading - submerged fill
tom Loading - normal service
erhead Loading - splash fill, bal
erhead Loading - submerged fill
tom Loading - Balanced service | I, normal service
anced service
I, balanced service | 1. None, open to air 2. Emco – Wheaton 3. OPW 4. Chiksan – LTV 5. Other: | | | Open Partially Floating Sealed 0 | Roof | | | FI | IM | liG | ΔΤ | ION | J O | PFR | ΔT | IONS | | |----|--------------|-----|----|-----|-----|-----|-----|--------|---| | | <i>-</i> 718 | 110 | _ | 101 | • • | геп | ~ . | ICINO. | _ | | Compa | any Name: | | | | Date: | | Regist | tration Number: | · · | |---------------------|---|-----------------------|---------------------|---|--|---|----------|-----------------|---| | Unit
Ref.
No. | Object or
Product to be
Fumigated | Containment
System | Fumigant | Max. Daily
Fumigant Usage*
(lbs/day or g/day) | Max. Annual
Fumigant Usage*
(lbs/yr or g/yr) | Estimate
Number
Fumigatio
Events Per | of
on | Aeration Method | Distance from Fumigation Operation to Property or Fence Line (feet) | - | E: | stimated Emissio | n Calculations A | ttached | | | | , | | | | F | umigation Operat | ion is less than : | 300 feet to an area | a occupied by people | e | | | | | ^{*} Specify units for each operation in pounds (methyl bromide) or grams (phosphine) per day or year. # AIR POLLUTION CONTROL AND MONITORING EQUIPMENT: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | | | | | Air Pollution Cont | rol Equipme | nt | Monitoring Instrumentation | |---------------------|-----------------------|--------------------|-------------------------|---|-------------------------|---------------------------|--| | Unit
Ref.
No. | Vent/
Stack
No. | Device
Ref. No. | Pollutant/
Parameter | Manufacturer and Model No. | Type
(use
Code N) | Percent
Efficiency (%) | Specify Type, Measured Pollutant, and Recorder
Used | | CT-01 | CT-01 | SCR-01 | NOx | TBD | 16 | 44.4 | Combustion controls. Stack test for compliance demonstration | | CT-01 | CT-01 | OC-01 | CO
VOC | TBD – Industry accepted reduction from oxidation catalyst | 20 | 80
50 | Combustion controls. Stack test for compliance demonstration | | CT-02 | CT-02 | SCR-02 | NOx | TBD | 16 | 44.4 | Combustion controls. Stack test for compliance demonstration | | CT-02 | CT-02 | OC-02 | CO
VOC | TBD – Industry accepted reduction from oxidation catalyst | 20 | 80
50 | Combustion controls. Stack test for compliance demonstration | | CT-03 | CT-03 | SCR-03 | NOx | TBD | 16 | 44.4 | Combustion controls. Stack test for compliance demonstration | | CT-03 | CT-03 | OC-03 | CO | TBD – Industry accepted reduction from oxidation catalyst | 20 | 80
50 | Combustion controls. Stack test for compliance demonstration | | CT-04 | CT-04 | SCR-04 | NOx | TBD | 16 | 44.4 | Combustion controls. Stack test for compliance demonstration | | CT-04 | CT-04 | OC-04 | CO
VOC | TBD – Industry accepted reduction from oxidation catalyst | 20 | 80
50 | Combustion controls. Stack test for compliance demonstration | | Manufacturer Specifications Included Code N – Type of Air Pollution Control Equipment | | | |---|--|--| | Settling Chamber Cyclone Multicyclone Cyclone scrubber Orifice scrubber Mechanical scrubber Venturi scrubber Fixed throat Variable throat Mist eliminator Filter Baghouse Other: | a. Hot side b. Cold side c. High voltage d. Low voltage e. Single stage f. Two stage g. Other: 11. Catalytic Afterburner 12. Direct Flame Afterburner 13. Diesel Oxidation Catalyst (DOC)
14. Thermal Oxidizer 15. Regenerative Thermal Oxidizer (RTO) 16. Selective Catalytic Reduction (SCR) 17. Selective Non-Catalytic Reduction (SNCR) | 17. Absorber a. Packed tower b. Spray tower c. Tray tower d. Venturi e. Other: 18. Adsorber a. Activated carbon b. Molecular sieve c. Activated alumina d. Silica gel e. Other: 19. Condenser (specify) 20. Other: Oxidation Catalyst (OxCat) | # AIR POLLUTION CONTROL EQUIPMENT - SUPPLEMENTAL INFORMATION: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | Device
Ref. No. | Type
(use
Code
N) | Liquid Flow
Rate (gpm)
(4, 5, 6, 7,
17,19) | Liquid
Medium
(4, 5, 6,
7, 17, 19) | Cleaning
Method
(9, 10, 17,
18) | Number
of Fields
(10) | Number
of
Sections
(9, 10) | Air to
Cloth
Ratio
(fpm)
(9) | Filter
Material
(9) | Inlet
Temp.
(°F) | Regeneration
Method &
Cycle Time
(sec)
(18) | Chamber
Temp.
(°F)
(11, 12,
14, 15) | Retention
Time
(sec)
(11, 12,
14, 15) | Pressure
Drop
(inch H ₂ O)
(3, 4, 5, 6,
7, 9, 17) | |--------------------|----------------------------|---|---|--|-----------------------------|-------------------------------------|--|---------------------------|------------------------|---|---|---|--| | SCR-01 | 16 | | | , , | ` ' | | \ | | 925 | | | , , , , , | | | OC-01 | 20 | | | | | | | | 750 | | | | | | SCR-02 | 16 | | | | | | | | 925 | | | | | | OC-02 | 20 | · - | | | | | | | 750 | · · · · · · · | | | | | SCR-03 | 16 | | | | | | | | 925 | | | | | | OC-03 | 20 | | | | | | | | 750 | | | | | | SCR-04 | 16 | - | | | | | | | 925 | | | | - | | OC-04 | 20 | | | | | | | | 750 | | | | | # NOTE: Numbers listed in parenthesis in the columns above represent the Control Equipment in Code N below. | Code N – Type of Air Pollution Control Equipment | | | |--|--|---| | Settling Chamber Cyclone Multicyclone Cyclone scrubber Orifice scrubber Mechanical scrubber Venturi scrubber Fixed throat Variable throat Mist eliminator Filter Baghouse Other: Electrostatic Precipitator | a. Hot side b. Cold side c. High voltage d. Low voltage e. Single stage f. Two stage g. Other: | 17. Absorber a. Packed tower b. Spray tower c. Tray tower d. Venturi e. Other: 18. Adsorber a. Activated carbon b. Molecular sieve c. Activated alumina d. Silica gel e. Other: 19. Condenser (specify) 20. Other: Oxidation Catalyst (OxCat) | #### STACK PARAMETERS AND FUEL DATA: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | | | | V | ent/Stack or E | xhaust Data | Fuel(s) Data | | | | | | | | |---------------------|-----------------------|---------------------------------------|--------------------------------|----------------------------|----------------------------------|---------------------------------|---------------------------|-----------------|-------------------------------|--------------------------------------|---------------------|------------------|--| | Unit
Ref.
No. | Vent/
Stack
No. | Vent/Stack
Config.
(use Code O) | Vent/Stack
Height
(feet) | Exit
Diameter
(feet) | Exit Gas
Velocity
(ft/sec) | Exit Gas
Flow Rate
(acfm) | Exit Gas
Temp.
(°F) | Type of
Fuel | Heating
Value
(Btu/scf) | Max. Rated
Burned/hr
(Mscf/hr) | Max.
Sulfur
% | Max.
Ash
% | | | CT-01 | CT-01 | 5 | 70 | 10.0 | 46.9 | 220,785 | 750 | Natural Gas | 1020 | 127.10 | 0.0005 | 0 | | | CT-02 | CT-02 | 5 | 70 | 7.5 | 56.0 | 148,553 | 750 | Natural Gas | 1020 | 85.56 | 0.0005 | 0 | | | CT-03 | CT-03 | 5 | 70 | 6.0 | 68.7 | 116,559 | 750 | Natural Gas | 1020 | 64.68 | 0.0005 | 0 | | | CT-04 | CT-04 | 5 | 70 | 6.0 | 58.0 | 98,384 | 750 | Natural Gas | 1020 | 54.03 | 0.0005 | 0 | | | WH-01 | WH-01 | 5 | 18 | 0.7 | 247.3 | 5,231 | 838 | Natural Gas | 1020 | 9.31 | 0.0005 | 0 | | | LH-01 | LH-01 | 5 | 23 | 1.9 | 16.7 | 2,957 | 982 | Natural Gas | 1020 | 16.67 | 0.0005 | 0 | | | LH-02 | LH-02 | 5 | 23 | 1.9 | 16.7 | 2,957 | 982 | Natural Gas | 1020 | 16.67 | 0.0005 | 0 | | | LH-03 | LH-03 | 5 | 23 | 1.9 | 16.7 | 2,957 | 982 | Natural Gas | 1020 | 16.67 | 0.0005 | 0 | | | LH-04 | LH-04 | 5 | 23 | 1.9 | 16.7 | 2,957 | 982 | Natural Gas | 1020 | 16.67 | 0.0005 | 0 | | | MT-01 | MT-01_ | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-02 | MT-02 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-03 | MT-03 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-04 | MT-04 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-05 | MT-05 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-06 | MT-06 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-07 | MT-07 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-08 | MT-08 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-09 | MT-09 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | MT-10 | MT-10 | 5 | 25 | 2.5 | 8.9 | 2,621 | 535 | Natural Gas | 1020 | 2.24 | 0.0005 | 0 | | | TK-1 | TK-1 | 6 | 4.6 | | | | 80 | | | | | | | | TK-2 | TK-2 | 6 | 4.1 | | | | 80 | | | | | | | | TK-3 | TK-3 | 6 | 8.2 | | | | 80 | | | | | | | # Code O - Vent/Stack Configuration - Stack discharging downward, or nearly download Equivalent stack representing a combination of multiple actual stacks - Gooseneck stack Stack discharging in a horizontal direction Stack with an unobstructed opening discharge in a vertical direction Vertical stack with a weather cap or similar obstruction in exhaust system # PROPOSED PERMIT LIMITS FOR CRITERIA POLLUTANTS: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | | | | | | - | Pro | posed P | ermit Limi | s for Cri | teria Pollu | tants | | | | | | |------------------|--------------------------------------|---------|--|---------|--|---------|----------------------------------|------------|---|-------------|----------------------------|---------|---|---------|--------------|---------| | | PM ^a (Particulate Matter) | | PM-10 ^{a,b}
(10 µM or
smaller
particulate
matter) | | PM 2.5 ^{a,b} (2.5 µM or smaller particulate matter) | | SO ₂ (Sulfur Dioxide) | | NO _X
(Nitrogen
Oxides) | | CO
(Carbon
Monoxide) | | VOC ^a (Volatile Organic Compounds) | | Pb
(Lead) | | | Unit
Ref. No. | | | | | | | | | | | | | | | | | | | lbs/hr | tons/yr | CT-01 | 2.85 | 12.5 | 2.85 | 12.5 | 2.85 | 12.5 | 0.485 | 2.12 | *** | 12.3 | *** | 20.7 | *** | 1.14 | | | | CT-02 | 1.92 | 8.41 | 1.92 | 8.41 | 1.92 | 8.41 | 0.326 | 1.43 | *** | 8.35 | *** | 13.1 | *** | 0.775 | | | | CT-03 | 1.45 | 6.36 | 1.45 | 6.36 | 1.45 | 6.36 | 0.247 | 1.08 | *** | 6.28 | *** | 8.46 | *** | 0.561 | | | | CT-04 | 1.20 | 5.26 | 1.20 | 5.26 | 1.20 | 5.26 | 0.204 | 0.894 | *** | 5.20 | *** | 8.19 | *** | 0.477 | | | | WH-01 | 0.071 | 0.310 | 0.071 | 0.310 | 0.071 | 0.310 | 0.006 | 0.024 | 0.466 | 2.04 | 0.782 | 3.43 | 0.051 | 0.224 | | | | LH-01 | 0.119 | 0.521 | 0.119 | 0.521 | 0.119 | 0.521 | 0.010 | 0.044 | 0.187 | 0.819 | 0.629 | 2.76 | 0.102 | 0.447 | | | | LH-02 | 0.119 | 0.521 | 0.119 | 0.521 | 0.119 | 0.521 | 0.010 | 0.044 | 0.187 | 0.819 | 0.629 | 2.76 | 0.102 | 0.447 | | | | LH-03 | 0.119 | 0.521 | 0.119 | 0.521 | 0.119 | 0.521 | 0.010 | 0.044 | 0.187 | 0.819 | 0.629 | 2.76 | 0.102 | 0.447 | | | | LH-04 | 0.119 | 0.521 | 0.119 | 0.521 | 0.119 | 0.521 | 0.010 | 0.044 | 0.187 | 0.819 | 0.629 | 2.76 | 0.102 | 0.447 | | | | MT-01 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-02 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-03 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-04 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-05 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-06 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-07 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | |
MT-08 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-09 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | MT-10 | 0.005 | 0.020 | 0.005 | 0.020 | 0.005 | 0.020 | 0.002 | 0.010 | 0.092 | 0.403 | 0.250 | 1.10 | 0.020 | 0.088 | | | | FUG-01 | | | | | | | | | | | | | 5.65 | 24.7 | | | | FUG-02 | | | | | | | | | | | | | 6.08 | 26.7 | | | | TK-1 | | | | | | | | | | | | | 0.080 | 0.350 | | | | TK-2 | | | | | | | | | | | | | 0.000 | 0.000 | | | | TOTAL: | 8.02 | 35.1 | 8.02 | 35.1 | 8.02 | 35.1 | 1.33 | 5.83 | *** | 41.5 | *** | 75.8 | *** | 57.6 | | | ^{***}Note: These NO_x, CO, and VOC lb/hr emission rates vary by operating scenario. Please see the permit application narrative for details. X Estimated Emission Calculations Attached (totals and per Unit Ref. No.) ^a PM, PM-10, PM 2.5, and VOC should also be split up by component and reported under the Proposed Permit Limits for Toxic Pollutants/HAPs. ^b PM-10 and PM 2.5 includes filterable and condensable. # PROPOSED PERMIT LIMITS FOR TOXIC POLLUTANTS/HAPS: Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | | | | | | | Prop | osed Per | mit Limits | for Toxic | :/HAP Poll | utants* | | | 111 | | | |------------------|--|---------|-----------------------------------|---------|-------------------|---------|-----------|------------|-------------------|------------|-----------|---------|-----------|---------|-------------------|---------| | | HAP Name:
Formaldehyde
CAS #:
50-00-0 | | HAP Name: Hexane CAS #: 110-54-3 | | HAP Name: CAS #: | | HAP Name: | | HAP Name: CAS #: | | HAP Name: | | HAP Name: | | HAP Name: CAS #: | | | Unit
Ref. No. | | | | | | | | | | | | | | | | | | | lbs/hr | tons/yr | CT-01 | 0.2 | 0.7 | | | | | | | | - | · | | | | | | | CT-02 | 0.1 | 0.5 | | | | | | | | | | | | | | | | CT-03 | 0.09 | 0.34 | | | | | | | | | | | | | | | | CT-04 | 0.1 | 0.3 | | | | | | | | | | | | | | | | WH-01 | 0.001 | 0.003 | 0.017 | 0.074 | | | | | | | | | | | | | | LH-01 | 0.001 | 0.005 | 0.030 | 0.131 | | | | | | | | | | | | | | LH-02 | 0.001 | 0.005 | 0.030 | 0.131 | | | | | | | | | | | | | | LH-03 | 0.001 | 0.005 | 0.030 | 0.131 | | | | | | | <u> </u> | | | | | | | LH-04 | 0.001 | 0.005 | 0.030 | 0.131 | | | | | | | | | | ` | | | | MT-01 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-02 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-03 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-04 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-05 | 0.000 | 0.000 | | | | | i i | | | | | | | | | | | MT-06 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-07 | 0.000 | 0.000 | | | | | | | | | | | | | 1 | | | MT-08 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-09 | 0.000 | 0.000 | | | | | | | | | | | | | | | | MT-10 | 0.000 | 0.000 | | | | | | | | | | | - | | | | | FUG-01 | | | 0.320 | 1.40 | - | | | | | | 1 | | | | | | | FUG-02 | | | 0.342 | 1.50 | | | | | | | | | | | | | | TK-1 | | | | | | | | | | | <u> </u> | | | | | | | TK-2 | | | | | | | | | | | | - | | | | | | TOTAL: | 0.495 | 1.86 | 0.799 | 3.50 | | | | | | | | | | | | | X Estimated Emission Calculations Attached (totals and per Unit Ref. No.) ^{*} Specify the name of the toxic pollutant/HAP for each Unit Ref. No. along with the respective CAS Number. Toxic Pollutant means a pollutant on the designated list in the Form 7 Instructions document. Particulate matter and volatile organic compounds are not toxic pollutants as generic classes of substances, but individual substances within these classes may be toxic pollutants because their toxic properties or because a TLV (tm) has been established. ## PROPOSED PERMIT LIMITS FOR OTHER REGULATED POLLUTANTS: | Company | Name: | | | 1 | | | | | Date: | , | | Registr | ation Nur | nber: | | | | | |------------------|--------|----------|--------|----------|--------|----------|----------|---------|-------------------------------------|-----------|---------|------------|-----------|----------|--------|-----------|--|--| | | · · · | | | | | Propose | d Permit | Limits | its for Other Regulated Pollutants* | | | | | | | | | | | Unit
Ref. No. | | nt Name: | | nt Name: | | nt Name: | Polluta | nt Name | e: Polli | tant Name | e: Poll | tant Name: | | nt Name: | | ant Name: | | | | | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/y | r lbs/h | r tons/y | r lbs/h | r tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | - | TOTAL: | | | | | | | | | | | | | | , | | | | | Estimated Emission Calculations Attached (totals and per Unit Ref. No.) ^{*} Other Regulated Pollutant include Fluorides, Sulfuric Acid Mist, Hydrogen Sulfide (H₂S), Total Reduced Sulfur (including H₂S), Reduced Sulfur Compounds (including H₂S), Municipal Waste Combustor Organics (measured as total tetra-through octa-chlorinated dibenzo-p-dioxins and dibenzofurans), Municipal Waste Combustor Metals (measured as particulate matter), Municipal Waste Combustor Acid Gases (measured as the sum of SO₂ and HCl), and Municipal Solid Waste Landfill Emissions (measured as nonmethane organic compounds). # PROPOSED PERMIT LIMITS FOR GREENHOUSE GASES (GHGs) ON MASS BASIS: FOR PSD MAJOR SOURCES ONLY | Company Name: Date: Registration Number: | | |--|--| |--|--| | | | · | | · · · · · · · | Propos | sed Permit | Limits for | GHG Pollu | tants on N | lass Basis | | | | | |------------------|--------|----------------|----------|----------------|--------|----------------|------------|-------------------|---------------|-----------------|---------------|-----------------|--------|---------| | | С | O ₂ | N: | ₂ O | C | H ₄ | HF | Cs | PF | Cs | s | F ₆ | Total | GHGs | | Unit
Ref. No. | | Dioxide) | (Nitrous | s Oxide) | (Metl | nane) | (Hydro | ofluoro-
oons) | (Perf
cark | luoro-
oons) | (Su
Hexafl | lfur
uoride) | | | | | ibs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | lbs/hr | tons/yr | _ | TOTAL: | | | | | | | <u> </u> | | | | | | | | | | Estimated | Emission | Calculations | Attached | (totals and | per Uni | t Ref. | No. | |--|-----------|----------|--------------|----------|-------------|---------|--------|-----| |--|-----------|----------|--------------|----------|-------------|---------|--------|-----| PROPOSED PERMIT LIMITS FOR GREENHOUSE GASES (GHGs) ON CO $_2$ EQUIVALENT EMISSIONS (CO $_2$ e) BASIS: FOR PSD MAJOR SOURCES ONLY | Company Name: | Date: | Registration Number: | |---------------|-------|----------------------| | <u> </u> | | | | | | | | Р | roposed F | Permit Limit | ts for GHG | Pollutants | on CO ₂ E | quivalent B | asis | | | | |------------------|---------|----------------|--------------|----------------|-----------|--------------|------------|-------------------|----------------------|-----------------|---------------|------------------|--------|---------| | | C | O ₂ | N: | ₂ O | С | H₄ | HF | Cs | PF | Cs | S | F ₆ | Total | GHGs | | Unit
Ref. No. | (Carbon | Dioxide) | (Nitrous | s Oxide) | (Met | hane) | (Hydro | ofluoro-
oons) | (Perf | luoro-
oons) | (Su
Hexafl | ılfur
uoride) | | | | | lbs/hr | tons/yr | , | | | | | | | | | | | | ***** | _ | . | : | | | | | | | | | | - | | | | | | | | | | | | | | | | | - | TOTAL | | | | | | | - | | | | | | , , , | | | TOTAL: | | | | | | | | | | | | | | | Estimated Emission Calculations Attached (totals and per Unit Ref. No.) # BASELINE ACTUAL EMISSIONS (BAE) FOR CRITERIA POLLUTANTS: FOR PSD OR MAJOR NONATTAINMENT SOURCES ONLY | Company | Name: | | | | Date: | Regist | ration Number: | | |----------|-------------------------------|---|----------------------------------|------------------------------------|------------------------|---------------|-----------------------|--------------| | | | | issions to the Atmo | osphere of Criteri | a Pollutants for the I | Period: | _, 20 to | , 20 | | Unit | PM
(Particulate
Matter) | PM-10*
(10 µM or
smaller
particulate | PM 2.5*
(2.5 µM or
smaller | SO ₂
(Sulfur Dioxide | | CO
(Carbon | VOC
(Volatile | Pb
(Lead) | | Ref. No. | · | matter) | particulate
matter) | | Oxides) | Monoxide) | Organic
Compounds) | | | | tons/yr | | | | | | | | | | | | | | | , | | | | | | | , | VII. | · | | | | | | | | | | | | | | | | Background Documentation Attached | /4 - 1 - 1 | 11 3 5 6 81 | ٠. | |--------------------------------------|--------------|--------------------|----------| | Background Documentation Attached | ma sistant | ner i init ket Nic | 1 | | Background Bocarrichtation / ktachea | (totals alla | DOL OTHER VEIL 140 | J. 1 | TOTAL: ^{*} PM-10 and PM 2.5 includes filterable and condensable. # BASELINE ACTUAL EMISSIONS (BAE) FOR GREENHOUSE GASES (GHGs) POLLUTANT EMISSIONS ON MASS BASIS: FOR PSD MAJOR SOURCES
ONLY | Company | Name: | | | Date: | Registration Number: | | |------------------|------------------|----------------------------|---------------------------------------|----------------------|----------------------|-----------------------| | | Average | Actual Annual Emissions to | the Atmosphere of | GHGs for the Period: | , 20 to | _, 20 | | | CO ₂ | N₂O | CH₄ | HFCs | PFCs | SF ₆ | | Unit
Ref. No. | (Carbon Dioxide) | (Nitrous Oxide) | (Methane) | (Hydrofluorocarbons) | (Perfluorocarbons) | (Sulfur Hexafluoride) | | | tons/yr | tons/yr | tons/yr | tons/yr | tons/yr | tons/yr | | | | | | | | | | | | | , 0 , | | | | | | | | · · · · · · · · · · · · · · · · · · · | ***** | | | | | | | | .,, | | | | | | | | | | | | | TOTAL: | | | | | | | Background Documentation Attached (totals and per Unit Ref. No.) BASELINE ACTUAL EMISSIONS (BAE) FOR GREENHOUSE GASES (GHGs) POLLUTANT EMISSIONS ON CO_2 EQUIVALENT EMISSIONS (CO_2e) BASIS: FOR PSD MAJOR SOURCES ONLY | Company I | Name: | | [| Date: | Registration Number: | | |------------------|------------------|----------------------------|---------------------|----------------------|----------------------|-----------------------| | | Average | Actual Annual Emissions to | the Atmosphere of G | SHGs for the Period: | , 20 to | _, 20 | | | CO ₂ | N ₂ O | CH₄ | HFCs | PFCs | SF ₆ | | Unit
Ref. No. | (Carbon Dioxide) | (Nitrous Oxide) | (Methane) | (Hydrofluorocarbons) | (Perfluorocarbons) | (Sulfur Hexafluoride) | | | tons/yr | tons/yr | tons/yr | tons/yr | tons/yr | tons/yr | | | | | • | TOTAL: | | | | | | | Form 7 - December 16, 2014 ## **OPERATING PERIODS:** Company Name: Atlantic Coast Pipeline, LLC Date: 09/2015 Registration Number: NA | Unit | | Annual Use/T | hroughput by | Season | Normal Pro | cess/Equipmer
Schedule | nt Operating | Maximum Pr | ocess/Equipme
Schedule | ent Operating | |-------|----------|--------------|--------------|-----------|------------|---------------------------|--------------|------------|---------------------------|---------------| | Ref. | December | March | June | September | Hours per | Days per | Weeks per | Hours per | Days per | Weeks per | | No. | February | May | August | November | Day | Week | Year | Day | Week | Year | | CT-01 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | CT-02 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | CT-03 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | CT-04 | 25 | 25 | - 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | WH-01 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | LH-01 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | LH-02 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | LH-03 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | LH-04 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-01 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-02 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-03 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-04 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-05 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-06 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-07 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-08 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-09 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | MT-10 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | TK-1 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | TK-2 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | TK-3 | 25 | 25 | 25 | 25 | 24 | 7 | 52 | 24 | 7 | 52 | | Maxim | num Facility Operating S | chedule | |---------------|--------------------------|----------------| | Hours per Day | Days per Week | Weeks per Year | | 24 | 7 | 52 | ## APPENDIX B ## FACILITY PLOT PLAN ERM APC, LLC - ACP-2 STATION SITE LOCATION LAT: 37°35'23.29" LONG: 78°39'31.48" MILE POST: 186.0 (APPROX) | GENERAL NO | TES AND | COMMENTS | | |------------|---------|----------|--------| | ISSU | ED I | or i | REVIEW | | | 7/ | 10/1: | 5 | | - | | | | | UED FOR REVIEW — - — | PROPOSED ALP PIPELINE | |----------------------|---------------------------------| | OED LOR REALEM | TEMPORARY CONSTRUCTION DISTURBA | | 7/10/15 | PERMANENT MAINTAINED AREA | | | PROPERTY BOUNDARY | | 87 37 0 87 | PROPOSED FENCE | | SCALE: 1" = 80" | | LEGEND | SYM. | DATE | BY | REVISION INFORMATION | PROJECT/TASK | APP. | |---------------------|--------|------|--|--------------|---------------| | $\overline{\Delta}$ | trions | RC | ISSUED FOR REVIEW | | | | \triangle | 207/15 | RC | ALTERED MIN-MODINENT TO INCREASE BOURMENT DISTANCE FROM BOAD | | | | \triangle | 172415 | RÇ | ISSUED FOR CLIENT REVIEW | | $\overline{}$ | | \triangle | #Q#15 | RLR | CUBNIFEWEW | | | | \triangle | M25/15 | RLR. | REVISED HER DELCOMMENTS HISPLICED FOR REVIEW | | Г | | ⚠ | Ø1015 | RC | Agy scop PgA DTI COMMUNTS | | | | \triangle | PWIS | 485 | REVISED PER DIS COMMENTS | | Г | | I3 sens | ering and Cons | ulting, LLC | Atlantic Coast Pipeline, LLC 445 West Main St. Clarksburg, West Virginia 26301 / Phone: (304) 623-8000 | | | | | | | | | | | | |------------------|----------------|-------------|---|-------------------------------|-----------|--------|-----------|------|--|--|--|--|--|--| | DRAWN: | ARS | 12/10/15 | 1.0 1.04) 020-0000 | | | | | | | | | | | | | CHECKED: | DLM | 12/10/15 | ""LE WOODS C | ORNER M&R / E | UCKING | SHAM (| COMPRESSO |)R | | | | | | | | APP. POR BID: | | | 1 : | STATION PRELIMINARY SITE PLAN | | | | | | | | | | | | APP. POR CONST.: | | | DISTRICT: | COUNTY: BUCKINGHAM | STATE: VA | CROUP | DWG. MG. | REV. | | | | | | | | SCALS: | 1" = 100" | | DAMLE: DOWComp | ressor Station/CS2 Rev H | 1 | 2083A | J | | | | | | | | ## APPENDIX C ## POTENTIAL TO EMIT CALCULATIONS ERM APC, LLC - ACP-2 STATION <u>Table C-1 Permit to Construct Application Project Equipment List</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Emission
Point ID | Source | Manufacturer | Model/Type | Rated
Capacity | |----------------------|------------------------------|----------------|-------------------|-------------------| | CT-01 | Compressor Turbine | Solar Turbines | Mars 100-16000S | 17,574 hp | | CT-02 | Compressor Turbine | Solar Turbines | Taurus 70-10802S | 11,882 hp | | CT-03 | Compressor Turbine | Solar Turbines | Taurus 60-7800S | 8,414 hp | | CT-04 | Compressor Turbine | Solar Turbines | Centaur 50-6200LS | 6,642 hp | | WH-01 | Boiler | TBD | TBD | 9.5 MMBtu/hr | | LH-01 | Line Heater | ETI | WB HTR | 17 MMBtu/hr | | LH-02 | Line Heater | ETI | WB HTR | 17 MMBtu/hr | | LH-03 | Line Heater | ETI | WB HTR | 17 MMBtu/hr | | LH-04 | Line Heater | ETI | WB HTR | 17 MMBtu/hr | | MT-01 | Microturbine | Capstone | C200 | 200 kW | | MT-02 | Microturbine | Capstone | C200 | 200 kW | | MT-03 | Microturbine | Capstone | C200 | 200 kW | | MT-04 | Microturbine | Capstone | C200 | 200 kW | | MT-05 | Microturbine | Capstone | C200 | 200 kW | | MT-06 | Microturbine | Capstone | C200 | 200 kW | | MT-07 | Microturbine | Capstone | C200 | 200 kW | | MT-08 | Microturbine | Capstone | C200 | 200 kW | | MT-09 | Microturbine | Capstone | C200 | 200 kW | | MT-10 | Microturbine | Capstone | C200 | 200 kW | | FUG-01 | Fugitive Leaks - Blowdowns | - | - | - | | FUG-02 | Fugitive Leaks - Piping | - | - | - | | TK-1 | Accumulator Tank | - | - | 2,500 gal | | TK-2 | Hydrocarbon (Waste Oil) Tank | | | 2,000 gal | | TK-3 | Ammonia Tank | | | 8,000 gal | ## Table C-2 Potential Emissions From Combustion Sources ACP Buckingham Compressor Station - Buckingham County, Virginia #### Turbine Operational Parameters: | Normal Hours of Operation: | 8,677 | |---------------------------------|-------| | Hours at Low Load (<50%) | 0 | | Hours of Low Temp. (< 0 deg. F | 50 | | Hours of Start-up/Shut-down | 33.3 | | Total Hours of Operation (hr/ye | 8,760 | ### Microturbine Operational Hours: Normal Hours of Operation: 8,760 Boiler/Heater Operational Parameters: | Normal Hours of Operation: | 8,760 | |----------------------------|-------| ### Pre-Control Potential to Emit | A | Power | | T | | | | Criteria Pol | lutants (tpv) | | | 1.1 | | GHG Emis | sions (tpv) | | Ammonia (tpy) | HAP (tpv) | |--------------------------------|----------|-----------|-------------|-------|------|-------|--------------|---------------|--------|---------|-------|---------|----------|-------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx : | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 17,574 | hp | Natural Gas | 21.9 | 35.5 | 1.97 | 2.12 | 3.60 | 3.60 | 3.60 | 8.90 | 74.298 | 5.37 | 1.87 | 74.991 | 8.12 | 0.785 | | Solar Taurus 70 Turbine | 11,882 | hp | Natural Gas | 14.9 | 23.8 | 1.36 | 1.43 | 2.42 | 2.42 | 2.42 | 5.99 | 49,980 | 3.62 | 1.26 | 50,446 | 5.77 | 0.525 | | Solar Taurus 60 Turbine | 8,414 | hp | Natural Gas | 11.2 | 18.0 | 1.01 | 1.08 | 1.83 | 1.83 | 1.83 | 4.53 | 37,813 | 2.73 | 0.954 | 38,165 | 4.29 | 0.410 | | Solar Centaur 50L Turbine | 6,642 | hp | Natural Gas | 9.25 | 14.8 | 0.834 | 0.894 | 1.51 | 1.51 | 1.51 | 3.74 | 31,295 | 2.26 | 0.788 | 31.587 | 3.58 | 0.352 | | Boiler | 9.5 | MMBtu/hr | Natural Gas | 2.04 | 3.43 | 0.224 | 0.024 | 0.078 | 0.078 | 0.078 | 0.233 | 4,895 | 0.094 | 0.090 | 4924.38 | 0.00 | 0.077 | | M&R Heater 1 (Woods Corner) | 17 | | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812.06 | 0.00 | 0.138 | | M&R Heater 2 (Woods Corner) | 17 | MMBtu/hr_ | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 |
8812.06 | 0.00 | 0.138 | | M&R Heater 3 (Woods Corner) | 17 | MMBtu/hr | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0,105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812.06 | 0.00 | 0.138 | | M&R Heater 4 (Woods Corner) | 17 | MMBtu/hr | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0,105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812.06 | 0.00 | 0.138 | | MicroTurbine 1 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336,38 | 0.00 | 0.003 | | MicroTurbine 2 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 3 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 4 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 5 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0,009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 6 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0,009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 7 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336,38 | 0.00 | 0.003 | | MicroTurbine 8 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 9 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | MicroTurbine 10 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336.38 | 0.00 | 0.003 | | Total (| tons/yr) | | | 67 | 117 | 8.07 | 5.83 | 9.9 | 9.9 | 9.9 | 25.19 | 246,636 | 15.6 | 5.70 | 248,725 | 21.8 | 2.73 | ### Turbine Control Efficiencies | Control Technology | NOx | co | VOC | |-------------------------------|-----|-----|-----| | Selective Catalytic Reduction | 44% | | - | | Oxidation Catalyst | T - | 80% | 50% | ## Post-Control Potential to Emit | | Power | | | | | | Criteria Pol | lutants (tpy) | | | | | GHG Emis | sions (tpv) | | Ammonia (tpy) | HAP (tpv) | |--------------------------------|-----------|----------|-------------|-------|------|-------|--------------|---------------|--------|---------|-------|---------|----------|-------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx | CO | VOC | 502 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 17,574 | hp | Natural Gas | 12.1 | 7.1 | 0.99 | 2.12 | 3,60 | 3.60 | 3.60 | 8.90 | 74,298 | 5.37 | 1.87 | 74,991 | 8.12 | 0.785 | | Solar Taurus 70 Turbine | 11,882 | hp | Natural Gas | 8.25 | 4.8 | 0.680 | 1.43 | 2.42 | 2.42 | 2.42 | 5.99 | 49,980 | 3.62 | 1.26 | 50,446 | 5.77 | 0.525 | | Solar Taurus 60 Turbine | 8,414 | hp | Natural Gas | 6.23 | 3.6 | 0.505 | 1.08 | 1.83 | 1.83 | 1.83 | 4.53 | 37,813 | 2.73 | 0.954 | 38,165 | 4.29 | 0.410 | | Solar Centaur 50L Turbine | 6,642 | hp | Natural Gas | 5.14 | 3.0 | 0.417 | 0.894 | 1.51 | 1.51 | 1.51 | 3.74 | 31,295 | 2.26 | 0.788 | 31,587 | 3,58 | 0.352 | | Boiler | 9.5 | | Natural Gas | 2.04 | 3.43 | 0.224 | 0.024 | 0.078 | 0.078 | 0.078 | 0.233 | 4,895 | 0.094 | 0.090 | 4,924 | 0,00 | 0.077 | | M&R Heater 1 (Woods Corner) | 17 | | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0,168 | 0,161 | 8,812 | 0,00 | 0.138 | | M&R Heater 2 (Woods Corner) | 17 | | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.00 | 0.138 | | M&R Heater 3 (Woods Corner) | 17 | | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0,105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8,812 | 0.00 | 0.138 | | M&R Heater 4 (Woods Corner) | 17 | MMBtu/hr | Natural Gas | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0,168 | 0,161 | 8,812 | 0.00 | 0.138 | | MicroTurbine 1 (Woods Corner) | 200_ | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.00 | 0.003 | | MicroTurbine 2 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1,10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.00 | 0.003 | | MicroTurbine 3 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1.336 | 0.00 | 0.003 | | MicroTurbine 4 (Woods Corner) | 200 | | Natural Gas | 0.403 | 1,10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.00 | 0.003 | | MicroTurbine 5 (Woods Corner) | 200 | | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.00 | 0.003 | | MicroTurbine 6 (Woods Corner) | 200 | _ KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0,088 | 0.009 | 1.336 | 0.00 | 0.003 | | MicroTurbine 7 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0,088 | 0.009 | 1,336 | 0.00 | 0.003 | | MicroTurbine 8 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1,10 | 0.088 | 0.010 | 0.006 | 0.006 | 0,006 | 0.014 | 1.332 | 0.088 | 0.009 | 1.336 | 0.00 | 0.003 | | MicroTurbine 9 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0,006 | 0.014 | 1,332 | 0.088 | 0.009 | 1.336 | 0.00 | 0.003 | | MicroTurbine 10 (Woods Corner) | 200 | KW | Natural Gas | 0.403 | 1.10 | 0.088 | 0.010 | 0,006 | 0.006 | 0,006 | 0.014 | 1,332 | 0.088 | 0.009 | 1,336 | 0.00 | 0.003 | | Total | (tons/yr) | | | 41.1 | 43.8 | 5.48 | 5.83 | 9.9 | 9.9 | 9.9 | 25.2 | 246,636 | 15.6 | 5.70 | 248,725 | 21.8 | 2.731 | ## Notes: (1) Turbine emissions are calculated by the following formula: ER * Run Hours / 2000 * (1 - Control Efficiency)_ ER = Emission Rate for particular equipment and pollutant (fbs/hr) 2000 = the amount of lbs in a ton (2) MicroTurbine emissions are calculated by the following formula: Power Rating * Run Hours * EF / 1000 / 2000_ Power Rating = Engine kW rating (kW) EF = Emission Factor from either manufacturer's data or AP-42 (lb/MWh) 2000 = the amount of lbs in a ton 1000 = the amount of kW in a MW (3) Boiler/Heater emissions calculated by the following formula: EF * Power Rating * Run Hours / HHV / 2000 EF = AP-42 Emission Factor (Ib/MMSCF) Power Rating = Boiler/Heater Heat Capacity (MMBtu/hr) HHV = Natural Gas High Heating Value (1020 MMBtu/MMSCF) (4) Turbines are equipped with Selective Cathylic Reduction (SCR) and oxidation catalyst for control of NOx (44%), CO (80%), and VOC (50%) (5) Boiler assumed to have tow-NOx burners (6) See the "HAP Emissions" worksheet for a more detailed breakdown of HAP emissions (7) See Emissions Factors table for Emissions Factors for each operating scenario. (8) Each start-up/shut-down event assumed to last 10 minutes ## <u>Table C-3 Event Based Potential Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia Total SUSD Emissions (tons/yr) ### Start-up Emissions | [在本本的學學與實際地位 | Power. | N. E. T. | 10000 | Start-up | | teria Pollutants (| ipy) | GHG | Emissions | (tpy) | |---------------------------|------------|----------|-------------|----------|-------|--------------------|-------|-------|-----------|-------| | Combustion Sources | Rating | 4 Units | Fuel | Events | NOx | CO | VOC | CO2 | CH4 | CO2e | | Solar Mars 100 Turbine | 17,574 | hp | Natural Gas | 100 | 0.070 | 6.18 | 0.071 | 41.5 | 0.284 | 48.6 | | Solar Taurus 70 Turbine | 11,882 | hp | Natural Gas | 100 | 0.040 | 3.66 | 0.042 | 25.95 | 0.168 | 30.2 | | Solar Taurus 60 Turbine | 8,414 | hp | Natural Gas | 100 | 0.035 | 3.22 | 0.037 | 20.50 | 0,148 | 24.20 | | Solar Centaur 50L Turbine | 6,642 | hp | Natural Gas | 100 | 0.040 | 3.45 | 0.040 | 23.45 | 0.160 | 27.45 | | | Total (Inn | eArr) | | | 0.105 | 10.80 | 0.100 | 111.4 | 0.760 | 120 4 | ## Shutdown Emissions | The state of the state of the state of | Power | £ 45 30 50 x | Same of the | Shutdown | e e e cri | eria Poliutants (| | GHG | Emissions | (tpy) | |--|-------------|--------------|-------------|----------|-----------|-------------------|-------|-------|-----------|-------| | Combustion Sources | Rating | Units | Fuel 1 | - Events | NOx | CO | VOC | CO2 . | CH4 | CO2e | | Solar Mars 100 Turbine | 17,574 | hp | Natural Gas | 100 | 0.085 | 7.45 | 0.085 | 46.0 | 0.340 | 54.5 | | Solar Taurus 70 Turbine | 11,882 | hp | Natural Gas | 100 | 0.055 | 4.67 | 0.053 | 28.8 | 0.212 | 34.1 | | Solar Taurus 60 Turbine | 8,414 | hp | Natural Gas | 100 | 0.020 | 1.650 | 0.019 | 10.20 | 0.076 | 12.10 | | Solar Centaur 50L Turbine | 6,642 | hp | Natural Gas | 100 | 0.020 | 1.770 | 0.020 | 10.85 | 0.080 | 12.85 | | | Total (tons | /yr) | | 0.180 | 15.55 | 0.177 | 95.8 | 0.708 | 113.5 | | #### Compressor Blowdown Emicelon | | Sample State Control Chillians | 3113 | |---|--------------------------------|--------| | ı | Source Designation: | FUG-01 | ### Biowdown Start-up Events | Blowdown from Start-up | 38000 | scf/event | |--------------------------|-------|-----------| | Volumetric flow rate | 385 | scf-lbmol | | Methane Molecular Weight | 16 | Ib-lbmol | | Methane Percent Weight | 93% | % | | Start-up Blowdown | 1691 | lb/event | #### Blowdown Shutdown Events | Blowdown from Shutdown | 63000 | scf/event | |--------------------------|-------|-----------| | Volumetric flow rate | 385 | scf-lbmol | |
Methane Molecular Weight | 16 | lb-lbmol | | Methane Percent Weight | 93% | % | | Shutdown Blowdown | 2803 | lb/event | ### Gas Composition | Pollulani | Molecular
Weight
(lb/lb-mol) | (Volume)
Fraction
(mol%) | WL Fraction ⁽¹⁾
(wl. %) | |-------------------------------|------------------------------------|--------------------------------|---------------------------------------| | Total Stream Molecular Weight | 16.89 | | | | Non-YOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.71% | | Nitrogen | 28.01 | 0.994% | 1.65% | | Methane | 16.04 | 94.21% | 89.47% | | Ethane | 30.07 | 2.923% | 5.20% | | voc | 1 | | . 12 | | Propane | 44.ID | 0.546% | 1.43% | | n-Butane | 58.12 | 0.084% | 0.29% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 78.11 | 0.032% | 0.15% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | | | . 2.62% | | Total HAP Fraction | 7 | | 0.15% | ### Blowdown from Startup Events | ·在原理法院通過一定時間 | Start up | 10 miles | | IG Emissions | (tpy) | Sec. 9. 9 32 3 | |---------------------------|----------------------------|----------|-------|--------------|-------|----------------| | Combustion Sources | Events | - voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 100 | 2.216 | 2.293 | 75.634 | 1,893 | 0,125 | | Solar Taurus 70 Turbine | 100 | 2.216 | 2.293 | 75.634 | 1,893 | 0.125 | | Solar Taurus 60 Turbine | 100 | 2.216 | 2.293 | 75.634 | 1,893 | 0.125 | | Solar Centaur 50L Turbine | 100 | 2.216 | 2.293 | 75.634 | 1,893 | 0.125 | | Total (tons/vr) | 1,500,000 | 8.866 | 9 173 | 303 | 7 573 | 0.500 | ### Blowdown from Shutdown Events | ASSE 10 8 2. 1 1. 1. 1. 1. 1. 1. | Startup | 553.63 | G. G. | (tpy) | and the second of the second s | | | | |----------------------------------|---------|---------|-------|--------|--|-------|--|--| | Combustion Sources | Events | voc v | CO2 | CH4 | CO2e | HAPs | | | | Solar Mars 100 Turbine | 100 | 3.675 | 3.80 | 125.39 | 3,139 | 0.207 | | | | Solar Taurus 70 Turbine | 100 | 3,675 | 3.80 | 125.39 | 3,139 | 0.207 | | | | Solar Taurus 60 Turbine | 100 | _ 3.675 | 3.80 | 125.39 | 3,139 | 0.207 | | | | Solar Centaur 50L Turbine | 100 | 3.675 | 3.80 | 125.39 | 3,139 | 0.207 | | | | Total (tons/yr) | | 14.698 | 15.21 | 502 | 12,555 | 0.830 | | | ## Site-Wide Blowdown Events | Site-Wide Blowdown | 2,000,000 | scf/event | |--------------------------|-----------|------------------| | Volumetric flow rate | 385 | scf-lbmol | | Methane Molecular Weight | 16 | ib-lbm ol | | Methane Percent Weight | 93% | % | | Site-Wide Blowdown | 88,990 | lb/event | ### Blowdown from Site Wide Events | TENERAL LEADER | Startup | Subst 20 | G. G. | HG Emissions | (tpy) No Accessor | Carry Server Ten | |--------------------|---------|----------|-------|--------------|-------------------|------------------| | Combustion Sources | Events | voc | CO2 | 点体CH4。点 | CO2e | - HAPs | | ACP-2 | 1 | 1.167 | 1.21 | 39.8 | 996 | 0,066 | | Total (tons/yr) | | 1.167 | 1.21 | 39.8 | 996 | 0.066 | | Total Blowdown Emissions (tons/yr) | 24.73 | 25.6 | 844 | 21,124 | 1.396 | |------------------------------------|-------|------|-----|--------|-------| | | | | | | | ## Table C-4 Combustion Source Criteria Pollutant Emission Factors ACP Buckingham Compressor Station - Buckingham County, Virginia | 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Solar | Turbine N | ormal Oper | ation Emiss | ion Factors (| (lb/hr) | | | | | | % (°. y | |---|---------------|-------|------|-------|-----------|------------|-------------|---------------|---------|------|-------|------|------|-------|---------| | Equipment Name | Fuel | Units | NOx | со | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | | Solar Centaur 50L Turbine | Natural Gas I | b/hr | 1.98 | 3.30 | 0.190 | 0.20 | 0.35 | 0.35 | 0.35 | 0.85 | 7145 | 0.52 | 0.18 | 7212 | 0.818 | | Solar Taurus 60 Turbine | Natural Gas | b/hr | 2.40 | 4.00 | 0.230 | 0.25 | 0.42 | 0.42 | 0.42 | 1.03 | 8633 | 0.62 | 0.22 | 8713 | 0.979 | | Solar Taurus 70 Turbine | Natural Gas | b/hr | 3.18 | 5.30 | 0.310 | 0.33 | 0.55 | 0.55 | 0.55 | 1.37 | 11411 | 0.83 | 0.29 | 11517 | 1.317 | | Solar Mars 100 Turbine | Natural Gas | b/hr | 4.68 | 7.90 | 0.450 | 0.48 | 0.82 | 0.82 | 0.82 | 2.03 | 16963 | 1.23 | 0.43 | 17121 | 1.854 | | Solar Titan 130 Turbine | Natural Gas I | b/hr | 5.70 | 9.60 | 0.550 | 0.59 | 1.00 | 1.00 | 1.00 | 2.46 | 20565 | 1.49 | 0.52 | 20757 | 2.33 | #### Notes - (1) Pre-Control Emission Rates for NOx, CO, VOC, PMF, PMC, and CO2 taken from Solar Turbine Data at 100% load and 0 degrees F - (2) Emission Factors for SO2, CH4, N2O taken from AP-42 in (lbs/MMBtu) and multiplied by turbine fuel throughput by Solar Turbine at 100% load and 0 degree F to get Emission Rates - (3) Assume PMF=PMF-10=PMF-2.5; Filterable and Condensable based on Solar Turbine Émission Factor and ratio of AP-42 Table 3.1 factors - (4) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information - (5) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together - (6) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98] | Solar Turbine Alternate Operation Emission Factors (lb/hr) | | | | | | | | | | | | | |--|-------------|-------|----------|-----------|-------|--------------------------|-------|------|--|--|--|--| | | | | | 0 degrees | F | Solar Turbine Low Load F | | | | | | | | Equipment Name | Fuel | Units | NOx | co | VOC | NOx | CO | VOC | | | | | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 26.4 | 19.8 | 0.380 | 15.4 | 1,320 | 7.60 | | | | | | Solar Taurus 60 Turbine | Natural Gas | lb/hr | 32.0 | 24.0 | 0.460 | 18.7 | 1,600 | 9.20 | | | | | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 42.4 | 31.8 | 0.620 | 24.7 | 2,120 | 12.4 | | | | | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 62.4 | 47.4 | 0.900 | 36.4 | 3,160 | 18.0 | | | | | #### Notes (1) Pre-Control low temperature Emission Rates for NOx, CO, VOC. Conservatively assume 120 ppm NOx, 150 ppm CO, and 5 ppm VOC (10% of UHC) per Table 2 of Solar PIL 167 (2) Pre-Control low load Emission Rates for NOx, CO, VOC. Conservatively assume 70 ppm NOx, 10,000 ppm CO, and 100 ppm VOC (10% of UHC) per Table 4 of Solar PIL 167 | • | | | Start-up EFs | | | | | | Shutdown Efs | | | | | | |---------------------------|-------------|----------|--------------|-------|-----|-----|-----|------|--------------|-------|-----|-----|-----|------| | Equipment Name | Fuel | Units | NOx | CO | VOC | CO2 | CH4 | CO2e | NOx | co | VOC | CO2 | CH4 | CO2e | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 0.8 | 69.1 | 0.8 | 469 | 3.2 | 549 | 0.4 | 35.4 | 0.4 | 217 | 1.6 | 257 | | Solar Taurus 60 Turbine | Natural Gas | lb/event | 0.7 | 64.3 | 0.7 | 410 | 3.0 | 484 | 0.4 | 33.0 | 0.4 | 204 | 1.5 | 242 | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 0.8 | 73.1 | 0.8 | 519 | 3.4 | 603 | 1.1 | 93.4 | 1.1 | 575 | 4.2 | 681 | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1.4 | 123.5 | 1.4 | 829 | 5.7 | 971 | 1.7 | 149.2 | 1.7 | 920 | 6.8 | 1090 | #### Notes - (1) Start-up and Shutdown Emissions based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up, Shutdown, and Commissioning for SoLoNOx Combustion Products (13 June 2012). Emission Estimates do not include SO2, PM, N2O, or any HAPs. - (2) VOCs assumed to be 20% of UHC and CH4 assumed to be 80% of UHC. - (3) CO2e emission rate calculated by multiplying each GHG (CO2, CH4) by its Global Warming Potential (GWP) and adding them together - (4) CO2 GWP = 1; CH4 GWP = 25; [40 CFR Part 98] | 8 7 7 7 | 7 | | | | Engin | e and Boile | r Emission I | actors | **** | | | | | | |
-----------------------|-------------|----------|-------|-------|-------|-------------|--------------|--------|---------|-------|--------|-------|-------|--------|------| | Equipment Type | Fuel | Units | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | | Boiler < 100 MMBtu | Natural Gas | lb/MMscf | 50 | · 84 | 5.5 | 0.6 | 1.9 | 1.9 | 1.9 | 5.7 | 120000 | 2.3 | 2.2 | 120713 | 0.00 | | Space & Water Heaters | Natural Gas | lb/MMscf | 100 | 84 | 5.5 | 0.6 | 1.9 | 1.9 | 1.9 | 5.7 | 120000 | 2.3 | 2.2 | 120713 | 0.00 | | M&R Line Heater | Natural Gas | lb/MMscf | 11.22 | 37.74 | 6.12 | 0.6 | 1.44 | 1,44 | 1.44 | 5.7 | 120000 | 2.3 | 2.2 | 120713 | 0.00 | | Capstone Microturbine | Natural Gas | lb/MWh | 0.460 | 1.250 | 0.100 | 0.012 | 0.006 | 0.006 | 0.006 | 0.016 | 1520 | 0.100 | 0.010 | 1526 | 0.00 | #### Notes - (1) NOx, CO, VOC, and PMF-10 Emission Factors for Boilers < 100 MMBtu from ETI Combustion Analysis June 2015 - (2) All other emission factors for natural gas boilers taken from AP-42 Tables 1.4-1 & 1.4-2 - (3) Emission Factors for Space & Water Heaters taken from AP-42 Tables 1.4-1 & 1.4-2 - (4) NOx, CO, VOC, CO2, and CH4 emission factors for Capstone Microturbine taken from Capstone Manufacturer data - (5) SO2, PMF, PMF-10, PMF-2.5, PMC, and N2O Emission factors for Capstone Turbines taken from AP-42 Table 3.1-2a and converted using 1 KWh = 3412 Btu - (6) NOx, CO, VOC, and PMF emission factors for Line Heaters from Manufacturer's data and convered to lb/MMscf using 1020 MMBtu/MMscf - (7) SO2, PMC, CO2, CH4, and N2O emission factors for Line Heaters from AP-42 Tables 1.4-1 & 1.4-2 - (8) Assume PMF=PMF-10=PMF-2.5 - (9) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together - (10) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR 98] <u>Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Quantity @ ACP-2 | | 1 | 1 | nual HAP Emis
1 | 1 | 1 | 1 | 1 | 4 | 10 | |---|------------|------------------------------|---|----------------------------|---------------------------|-----------------------|-----------------------|-----------------------|--------------------|-----------------------| | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Taurus
60 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Boiler < 100
MMBtu | Boiler < 100
MMBtu | Boiler < 100
MMBtu | M&R Line
Heater | Capston
Microturbi | | 1,2,2-Tetrachloroethane | Yes | | | | | | | | | | | 1,2-Trichloroethane | Yes | | | | | | | T - 17 / U.S. | | | | ,1-Dichloroethane | Yes | | | | | | | | 1000 | | | ,2,3-Trimethylbenzene | No | | | | | | | A 25 | | | | 2,4-Trimethylbenzene | No | | | | | | | | | | | ,2-Dichloroethane | Yes | | | | - | | | | | | | ,2-Dichloropropane
,3,5-Trimethylbenzene | Yes
No | | | | | | | | | | | 3-Butadiene | Yes | | | | | | | 17.21.3 | 7-7 | 0.003 | | 3-Dichloropropene | Yes | | | | | | | | | 0.000 | | 2,4-Trimethylpentane | Yes | | | | | | | | | | | -Methylnaphthalene | No | | | | | 0.002 | 0.000 | 0.000 | 0.004 | | | -Methylchloranthrene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | ,12-Dimethylbenz(a)anthracene | No | | | | | 0.001 | 0.000 | 0.000 | 0.002 | 12 | | cenaphthene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | cenaphthylene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | cetaldehyde | Yes | | | | - 1 | | | | THE STATE OF | 0.239 | | crolein | Yes | | - | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.038 | | nthracene
enz(a)anthracene | No
No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | enz(a)anmracene
enzene | Yes | | | | | 0.171 | 0.000 | 0.004 | 0.307 | 0.072 | | enzo(a)pyrene | No | | 111111111111111111111111111111111111111 | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.012 | | enzo(b)fluoranthene | No | | 1 12 | | 100 | 0.000 | 0.000 | 0.000 | 0.000 | 100 | | enzo(e)pyrene | No | | 1 271 | 2/10/1 | | | | | | 74 7 24 | | enzo(g,h,i)perylene | No | | - 10 TO TO | Note to | | 0.000 | 0.000 | 0.000 | 0.000 | | | enzo(k)fluoranthene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | iphenyl | Yes | | 1 | I SI SECTION | | | | | | | | utane | No | | | | | 171.335 | 9.018 | 3.607 | 306.600 | | | utyr/Isobutyraldehyde | No | | | | | | | | | | | arbon Tetrachloride | Yes | | | - | | | | | | | | hlorobenzene | Yes | | | | | | | | | | | hioroethane | Yes
Yes | | | | | | | | | | | hloroform
hrysene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | yclohexane | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | yclopentane | No | | | | | | | | | | | ibenzo(a,h)anthracene | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | ichlorobenzene | Yes | | | | | 0.098 | 0.005 | 0.002 | 0.175 | | | thane | No | | | | | 252.924 | 13.312 | 5.325 | 452.600 | | | thylbenzene | Yes | | | | | | | | | 0.191 | | thylene Dibromide | Yes | | 1-7- | | | | | | | | | luoranthene | No | | 5 15 | | | 0.000 | 0.000 | 0.000 | 0.000 | | | luorene | No | 001 770 | 770 0 17 | 000 000 | 4400 007 | 0.000 | 0.000 | 0.000 | 0.000 | 1011 | | ormaldehyde | Yes | 664.779 | 773.647 | 992.029 | 1483.207 | 6.119 | 0.322 | 0.129 | 10.950 | 4.244 | | exane (or n-Hexane)
ideno(1,2,3-c,d)pyrene | Yes | | | | | 146.859
0.000 | 7.729
0.000 | 3.092
0.000 | 262.800
0.000 | | | obutane | No | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | ethanol | Yes | | | | | | | | | | | lethylcyclohexane | No | | | | Track to the last | | | | | | | ethylene Chloride | Yes | | | | | | | | | | | Nonane | No | | | | | | | | | | | Octane | No | | | | | | | | | | | aphthalene | Yes | | | | | 0.050 | 0.003 | 0.001 | 0.089 | 0.008 | | AH | Yes | | | | | 040 111 | 44.44 | 1.122 | 070 000 | 0.013 | | entane (or n-Pentane) | No | | | | | 212.129 | 11.165 | 4.466 | 379.600 | | | erylene | No
No | | | | | 0.004 | 0.000 | 0.000 | 0.003 | | | henanthrene
henol | Yes | | | | | 0.001 | 0.000 | 0.000 | 0.002 | | | ropane | No | | | | | 130.541 | 6.871 | 2.748 | 233.600 | | | ropylene Oxide | Yes | | | | | | | 210 | 200.000 | 0.173 | | yrene | No | | | | | 0.000 | 0.000 | 0.000 | 0.001 | 2.113 | | yrene | Yes | | | | | | | () | | The state of | | etrachloroethane | No | | | | | | | | | | | bluene | Yes | | | | | 0.277 | 0.015 | 0.006 | 0.496 | 0.777 | | nyl Chloride | Yes | | | | | | | | | | | dene | Yes | | | | | 0.040 | 0.007 | 0.000 | 0.000 | 0.383 | | senic | Yes | | | | | 0.016 | 0.001 | 0.000 | 0.029 | | | rium
eryllium | No
Yes | | | | | 0.359 | 0.019 | 0.008 | 0.642 | | | admium | Yes | | | | | 0.001 | 0.005 | 0.000 | 0.002 | | | nromium | Yes | | | | | 0.090 | 0.006 | 0.002 | 0.101 | | | balt | Yes | | | | | 0.007 | 0.000 | 0.002 | 0.012 | - | | opper | No | | | | | 0.069 | 0.004 | 0.000 | 0.124 | | | anganese | Yes | | | | | 0.031 | 0.002 | 0.001 | 0.055 | | | ercury | Yes | | | | | 0.021 | 0.001 | 0.000 | 0.038 | | | olybdenum | No | | | | | 0.090 | 0.005 | 0.002 | 0.161 | | | ckel | Yes | | | | | 0.171 | 0.009 | 0.004 | 0.307 | | | lenium | Yes | | | | | 0.002 | 0.000 | 0.000 | 0.004 | | | anadium | No | | | | | 0.188 | 0.010 | 0.004 | 0.336 | 1 " | | nc | No | | | | | 2.366 | 0.125 | 0.050 | 4.234 | | | ad | Yes | | | | | 0.041 | 0.002 | 0.001 | 0.073 | 11/1 | | tal HAPs Total HAP/unit (lb/yr) | | 704.019 | 819.314 | 1050.586 | 1570.758 | | | | | | | | | 704 | 819 | 1051 | 1571 | 154 | 8.11 | 3.24 | 276 | 6.141 | # Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources ACP Buckingham Compressor Station - Buckingham County, Virginia | The second secon | | | An | nual HAP Emis | sions (lb/yr) | | | | | | |--|------|------------------------------|----------------------------|----------------------------|---------------------------|-----------------------|-----------------------
-----------------------|--------------------|--------------------------| | Quantity @ ACP-2 | | | 1 | 1 | Marie 1 | 1 | Appendix and | | 4 | 10 | | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Taurus
60 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Boiler < 100
MMBtu | Boiler < 100
MMBtu | Boiler < 100
MMBtu | M&R Line
Heater | Capstone
Microturbine | ## Hazardous Air Pollutant - Notes: (1) Emissions above are on a per unit basis (2) Heat rates for Solar Turbines taken from Solar Datasheets (3) Solar turbines have a 50% HAP control efficiency due to the Oxidation Catalyst ## <u>Table C-6 Combustion Source HAP Emission Factors</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | Emission | Factors | | | |--|------------|---------------|--|----------------------------|---------------------------|--------------------------------------|--| | Pollutant | HAP? | 50L Turbine | Solar Taurus
60 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Boiler/Line
Heater < 100
MMBtu | Capstone
Microturbin | | 1 1 2 2 Tetrachlerosthese | Yes | lb/MMBtu | Ib/MMBtu | lb/MMBtu | Ib/MMBtu | lb/MMscf | lb/kW-hr | | 1,1,2,2-Tetrachloroethane
1,1,2-Trichloroethane | Yes | | | | | | | | 1,1-Dichloroethane | Yes | | | | | | | | 1,2,3-Trimethylbenzene | No | | | | | | | | 1,2,4-Trimethylbenzene | No | | | | | | | | 1.2-Dichloroethane | Yes | | | | | | | | 1,2-Dichloropropane | Yes | | | | | | | | 1,3,5-Trimethylbenzene | No | | | | | | | | ,3-Butadiene | Yes | | | | | | 1.5E-09 | | 1,3-Dichloropropene | Yes | | | | | | 1.00.00 | | 2.2,4-Trimethylpentane | Yes | | | | | | | | 2-Methylnaphthalene | No | | ALL THE PERSON | | | 2.4E-05 | | | 3-Methylchloranthrene | No | | | | | 1.8E-06 | | | ,12-Dimethylbenz(a)anthracene | No | | | | | 1.6E-05 | | | Acenaphthene | No | | | | | 1.8E-06 | | | cenaphthylene | No | | g Maria Liver | | | 1.8E-06 | | | Acetaldehyde | Yes | | | | | | 1.4E-07 | | Acrolein | Yes | | | | | 1 - 24 12 - 33 | 2.2E-08 | | Anthracene | No | | | THE | | 2.4E-06 | The state of s | | Benz(a)anthracene | No | | Louis Solder | | | 1.8E-06 | 74 | | Benzene | Yes | | | | | 2.1E-03 | 4.1E-08 | | Benzo(a)pyrene | No | A PART OF THE | | | | 1.2E-06 | | | Benzo(b)fluoranthene | No | | TOP STREET | | | 1.8E-06 | | | Benzo(e)pyrene | No | | | | | | | | Benzo(g,h,i)perylene | No | | | | | 1.2E-06 | | | Benzo(k)fluoranthene | No | | | | | 1.8E-06 | | | Biphenyl | Yes | | The state of | | | | | | Butane | No | THE RESERVE | | | | 2.1E+00 | | | Butyr/Isobutyraldehyde | No | | | | | | | | Carbon Tetrachloride | Yes | | | | | | | | Chlorobenzene | Yes | 3-13-69 | 1 2 7 2 4 | | | | | | Chloroethane | Yes | | A CONTRACTOR OF THE PARTY TH | | | | | | Chloroform | Yes | | | | | 1.05.44 | | | Chrysene | No | | | | | 1.8E-06 | | | cyclohexane | No | | | | | | | | Cyclopentane | No | | | | | 4.05.00 | | | Obenzo(a,h)anthracene | No | | | | | 1.2E-06 | | | Dichlorobenzene | Yes | | | | | 1.2E-03
3.1E+00 | | | thane | No | | | | | 3.1E+00 | 1.1E-07 | | thylbenzene
thylene Dibromide | Yes
Yes | | | | | | 1.16-07 | | Inviene Dibromide | No | | | | | 3.0E-06 | | | luorantnene | No | | | | | 3.0E-06
2.8E-06 | | | ormaldehyde | Yes | 2.9E-03 | 2.9E-03 | 2.9E-03 | 2.9E-03 | 7.5E-02 | 2.4E-06 | | lexane (or n-Hexane) | Yes | 2.92.03 | 2.02.03 | 2.02.00 | 2.02.00 | 1.8E+00 | 2.46.00 | | ndeno(1,2,3-c,d)pyrene | No | | | | | 1.8E-06 | | | sobutane | No | | | | | 1.02.00 | | | Methanol | Yes | | | | | | | | fethylcyclohexane | No | | | | | | | | fethylene Chloride | Yes | | | | | | L-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | -Nonane | No | | | | | | | | -Octane | No | | | | | | | | laphthalene | Yes | | | | | 6.1E-04 | 4.4E-09 | | AH | Yes | | | | | | 7.5E-09 | | entane (or n-Pentane) | No | | | | | 2.6E+00 | 415 | | erylene | No | | | | | | | | henanthrene | No | | | | | 1.7E-05 | | | henol | Yes | | | | | | | | ropane | No | | | | | 1.6E+00 | | | ropylene Oxide | Yes | | | | | | 9.9E-08 | | yrene | No | | | | | 5.0E-06 | | | tyrene | Yes | | | | | | | | etrachloroethane | No | | | | | | | | oluene | Yes | | | | | 3.4E-03 | 4.4E-07 | | /inyl Chloride+A32 | Yes | | | | | | | | ylene | Yes | | | | | | 2.2E-07 | | rsenic | Yes | | | | | 2.0E-04 | (| ## Table C-6 Combustion Source HAP Emission Factors ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | Emission | Factors | | THE RESERVE |
--|------|------------------------------|----------------------------|----------------------------|---------------------------|--------------------------------------|--------------------------| | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Taurus
60 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Boiler/Line
Heater < 100
MMBtu | Capstone
Microturbine | | The state of s | | lb/MMBtu | lb/MMBtu | lb/MMBtu | lb/MMBtu | lb/MMscf | lb/kW-hr | | Barium | No | | | | | 4.4E-03 | | | Beryllium | Yes | | | | | 1.2E-05 | | | Cadmium | Yes | | | | | 1.1E-03 | | | Chromium | Yes | | | 100 | | 1.4E-03 | | | Cobalt | Yes | 1.11 | | | | 8.4E-05 | The second | | Copper | No | | | -4- | | 8.5E-04 | | | Manganese | Yes | | | | | 3.8E-04 | | | Mercury | Yes | | | | | 2.6E-04 | | | Molybdenum | No | | | | | 1.1E-03 | | | Nickel | Yes | | | | | 2.1E-03 | | | Selenium | Yes | | | | | 2.4E-05 | | | Vanadium | No | | | | | 2.3E-03 | | | Zinc | No | | | | | 2.9E-02 | | | Lead | Yes | | | | | 5.0E-04 | | | Total Haps | | 3.1E-03 | 3.1E-03 | 3.1E-03 | 3.1E-03 | | | ## Hazardous Air Pollutant - (1) Emission factors for Solar and Capstone natural gas turbines from AP-42 Table 3.1-3 - (2) Emission factors for natural gas boilers from AP-42 Tables 1.4-2, 1.4-3, and 1.4-4 - (3) Emission factors for Solar natural gas turbines and Caterpillar natural gas emergency generators converted using 1 KWh = 3412 Btu and 1 kw = 1.341 hp (4) Emission factors for Capstone natural gas turbines converted using 1 KWh = 3412 Btu (5) Emission Factors (lb/MMBtu) for Formaldehyde and Total HAPs for Solar Turbines from Solar PIL 168 # <u>Table C-7 Potential Emissions From Fugitive Leaks</u> ACP Buckingham Compressor Station - Buckingham County, Virginia ## Fugitive Emissions (FUG) | Source Designation: | FUG-02 | |---------------------|--------| ### Operational Parameters: | Annual Ho | ours of Operati | on (hr/yr): | 8,760 | |-----------|-----------------|-------------|-------| ## Compressor Fugitive Emissions Rate | pment | Service | CH4 Emission Factor ^[1]
ton/comp-hr | CH ₄ Weight
Fraction ^[1] | Fug Emission Rate | |---------------|---------|---|---|-------------------| | Solar Turbine | Gas | 2.67E-02 | 0.934 | 250 | - 1. Default methane basis and emission factor taken from Table 6-6 of Compendium of Greenhouse Gas Emissions Methodologies for the Oil and Gas Industry, API, August 2009. - 2. Sample calculations: Hours of operation (hr/yr) * EF (ton / compressor-hr) / Methane Fraction ### Pipeline Natural Gas Fugitive Emissions | Equipment | Service | Emission Factor ^[1] | S | Total HC Poter | ntial Emissions | VOC Weight | VOC Emissions | CO ₂ Weight | CO ₂ Emissions | CH4 Weight | CH ₄ Emissions | HAP Weight | HAP Emissions | |---------------------------------|----------|--------------------------------|-----------------|----------------|-----------------|------------|---------------|------------------------|---------------------------|------------|---------------------------|------------|---------------| | | Destrice | lb/hr/source | Source Counties | Ib/hr | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | | Valves | Gas | 4.50E-03 | 755 | 3.40 | 14.9 | 0.026 | 0,390 | 0.0271 | 0.404 | 0.895 | 13.3 | 1.48E-03 | 2.20E-02 | | Compressors | Gas | 5.71E+01 | 4 | 228 | 1001 | 0.026 | 26.2 | 0.0271 | 27.1 | 0.895 | 895 | 1.48E-03 | 1.48E+00 | | Pump Seals | Gas | 2.40E-03 | | 0.00 | 0.00 | 0.026 | 0.00 | 0.0271 | 0.000 | 0.895 | 0.00 | 1.48E-03 | 0.00E+00 | | Others (compressors and others) | Gas | 8.80E-03 | | 0.00 | 0.00 | 0.026 | 0.00 | 0.0271 | 0.000 | 0.895 | 0.00 | 1.48E-03 | 0.00E+00 | | Connectors | Gas | 2.00E-04 | 4 | 8.00E-04 | 3,50E-03 | 0.026 | 9.19E-05 | 0.0271 | 9.50E-05 | 0.895 | 0.00 | 1.48E-03 | 5.19E-06 | | Flanges | Gas | 3.90E-04 | 509 | 0.199 | 0.869 | 0.026 | 0.023 | 0.0271 | 0.024 | 0.895 | 0.778 | 1.48E-03 | 1.29E-03 | | Open-ended lines | Gas | 2.00E-03 | | 0.000 | 0.000 | 0.026 | 0.00 | 0.0271 | 0.000 | 0.895 | 0.000 | 1.48E-03 | 0.00E+00 | | | | | Total | 232.084 | 1016.529 | - | 26.7 | - | 27.6 | - | 909 | - | 1.50E+00 | - 1. EPA Protocol for Equipment Leaks Emissions Estimate (EPA-453/R-95-017) Table 24: Oil and Gas Production Operations Emission Factors. - 2. Component count based on Basic Systems Engineering Estimate. - 3. Source count for fugitive emissions includes equipment from ACP-2 and the Woods Corner M&R station. $\underline{Sample\ Calculations}; \\ Potential\ Emissions\ (lb/hr) = Emission\ Factor\ (lb/hr/source) * Source\ Count$ Potential Emissions (tons/yr) = $(lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2,000 lb).$ ## Table C-8 Tank Emissions # ACP Buckingham Compressor Station - Buckingham County, Virginia | | Source Designation: | TK-1, TK-2, TK-3 | |--|---------------------|------------------| |--|---------------------|------------------| ## **Tank Parameters** | Source | Type of Tank | Contents | Capacity | Throughput | Tank Diam. | Tank Length | Paint Color | Paint | |--------|-------------------|-----------------|----------|------------|------------|-------------|-------------|-----------| | | Type of Tunk | contents | (gal) | gal/yr | ft | ft | r ann Color | Condition | | TK-1 | Horizontal, fixed | Produced Fluids | 2,500 | 12,500 | 4.61 | 20 | Light Grey | Good | | TK-2 | Horizontal, fixed | Lube Oil | 2,000 | 10,000 | 4.12 | 10 | Light Grey | Good | ## **Total Emissions** | | | | | VOC Emiss | ions | | | | |---------------------|---------|----------|----------|-----------|----------|----------|----------|----------| | Source | Flashin | g Losses | Working | Losses | Breathin | g Losses | Total | Losses | | | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | | TK-1 ^[1] | | | | | | | 0.080 | 0.350 | | TK-2 ^[2] | NA | NA | 1.03E-06 | 4.50E-06 | 2.98E-06 | 1.31E-05 | 4.01E-06 | 1.76E-05 | ^{1.} Losses were calculated for TK-1 using E&P Tanks Software. See attached for output. $^{2. \} Losses \ were \ calculated \ for \ TK-2 \ using \ EPA's \ TANKS \ 4.09d \ software \ with \ default \ breather \ vent \ settings.$ ^{3.} Losses (Emissions) from TK-3 8,000-gallon Ammonia tank assumed to be insignficant. <u>Table C-9 Project Potential Emissions</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | С | riteria Poll | utants (tp) | <i>i</i>) | . Vaior | | | GHG Emi | ssions (tp) | /) | Ammonia (tpy) | HAP (tpy) | |--------------------------------|---------|-------|-------|----------|--------------|-------------|------------|---------|-------|---------|---------|-------------|---------|------------------|-----------| | Combustion Sources | ID | NOx | CO | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | CT-01 | 12.3 | 20.7 | 1.14 | 2.12 | 3.60 | 3.60 | 3.60 | 8.90 | 74,385 | 6.00 | 1.87 | 75,094 | 8.12 | 0.785 | | Solar Taurus 70 Turbine | CT-02 | 8.35 | 13.08 | 0.775 | 1.43 | 2.42 | 2.42 | 2.42 | 5.99 | 50,035 | 4.00 | 1.26 | 50,511 | 5.77 | 0.525 | | Solar Taurus 60 Turbine | CT-03 | 6.28 | 8.46 | 0.561 | 1.08 | 1.83 | 1.83 | 1.83 | 4,53 | 37,843 | 2.96 | 0.954 | 38,201 | 4.29 | 0.410 | | Solar Centaur 50L Turbine | CT-04 | 5.20 | 8.19 | 0.477 | 0.894 | 1.51 | 1.51 | 1.51 | 3.74 | 31,329 | 2.50 | 0.788 | 31,627 | 3.58 | 0.352 | | Boiler | WH-01 | 2.04 | 3.43 | 0.224 | 0.024 | 0.078 | 0.078 | 0.078 | 0.233 | 4.895 | 0.094 | 0.090 | 4924 | 0.00 | 0.077 | | M&R Heater 1 (Woods Corner) | LH-01 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812 | 0.00 | 0.138 | | M&R Heater 2 (Woods Corner) | LH-02 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812 | 0.00 | 0.138 | | M&R Heater 3 (Woods Corner) | LH-03 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 |
0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812 | 0.00 | 0.138 | | M&R Heater 4 (Woods Corner) | LH-04 | 0.819 | 2.76 | 0.447 | 0.044 | 0.105 | 0.105 | 0.105 | 0.416 | 8,760 | 0.168 | 0.161 | 8812 | 0.00 | 0.138 | | MicroTurbine 1 (Woods Corner) | MT-01 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 2 (Woods Corner) | MT-02 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 3 (Woods Corner) | MT-03 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 4 (Woods Corner) | MT-04 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 5 (Woods Corner) | MT-05 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 6 (Woods Corner) | MT-06 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 7 (Woods Corner) | MT-07 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1.332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 8 (Woods Corner) | MT-08 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 9 (Woods Corner) | . MT-09 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | MicroTurbine 10 (Woods Corner) | MT-10 | 0.403 | 1.10 | 0.088 | 0.010 | 0.006 | 0.006 | 0.006 | 0.014 | 1,332 | 0.088 | 0.009 | 1336 | 0.00 | 0.00 | | Fugitive Leaks - Blowdowns | FUG-01 | - | - | 24.7 | - | | - | | - | 25.59 | 844 | | 21124 | - | 1.396 | | Fugitive Leaks - Piping | FUG-02 | - | - | 26.7 | - | - | - | | - | 27.6 | 909 | _ | 22764 | | 1.50 | | Accumulator Tank | TK-1 | - | - | 0.350 | - | - | - | | - | - | - | - | | - - | - | | Hydrocarbon (Waste Oil) Tank | TK-2 | - | - | 1.76E-05 | - | - | - | - | - | - | - | - | - | - - | - | | Total (tons/yr) | | 41.5 | 75.8 | 57.6 | 5.83 | 9.92 | 9.92 | 9.92 | 25.2 | 246,897 | 1,770 | 5.70 | 292,856 | 21.8 | 5.63 | ## TK-1 Produced Fluids Tank 081015.txt ``` ************************* Proiect File : M:\Projects\D\Dominion\Atlantic Coastal Pipeline and Supply Header Pipeline\Draft Rule 13 - APC1\Emission Calcs\TK-1 - Produced Fluids Tank.ept Flowsheet Selection : Oil Tank with Separator Calculation Method : AP42 Control Efficiency : 100.0% Known Separator Stream : Low Pressure Gas Entering Air Composition : No Date : 2015.07.13 ****** Data Input ************************** : 552.00[psig] : 77.00[F] Separator Pressure Separator Temperature Molar GOR : 0.0500 Ambient Pressure : 14.70[psia] Ambient Temperature : 70.00[F] C10+ SG : 0.8990 C10+ MW : 166.00 -- Low Pressure Gas ---- No. Component mol % 0.0000 1 H2S 02 0.0000 C02 1.0410 4 N2 0.9940 C1 94.2060 6 C2 2,9230 C3 0.5460 8 i-C4 0.0790 9 n-C4 0.0840 10 i-C5 0.0240 \overline{11} n-C5 0.0220 12 C6 0.0320 13 C7+ 0.0490 14 Benzene 0.0000 15 0.0000 Toluene 16 E-Benzene 0.0000 17 Xvlenes 0.0000 18 0.0000 n-C6 19 224Trimethylp 0.0000 ``` ## TK-1 Produced Fluids Tank 081015.txt | C7+ Molar Ratio: | C7 : C8
1.0000 1.00 | : C9 :
000 1.0000 | C10+
1.0000 | |---|--|--|--| | Sales Oil Production Rate Days of Annual Opera API Gravity Reid Vapor Pressure Bulk Temperature | : 0.8[bb
ation : 365 [c
: 46.0
: 7.70[r | ol/day]
days/year]
osial | · | | Tank and Shell Da
Diameter
Shell Height
Cone Roof Slope
Average Liquid Heigh
Vent Pressure Range
Solar Absorbance | : 5.08[1
: 11.90
: 0.06
ht : 2.50[1
: 0.06[p | ft]
[ft]
ft]
osi] | | | City Ambient Pressure Ambient Temperature Min Ambient Temperat Max Ambient Temperat Total Solar Insolat | : Charle
: 14.70
: 70.00
ture : 44.00
ture : 65.50
ion : 1123.0 | eston, WV
[psia]
[F]
[F]
[F]
[O[Btu/ft^2*day] | | | * Calculation Re | esults
******* | ****** | ************************************** | | Emission Summary
Item Total HAPs Total HC VOCs, C2+ VOCs, C3+ | Uncontrolled [ton/yr] 0.010 0.425 0.383 0.350 | Uncontrolled
[lb/hr]
0.002
0.097
0.087
0.080 | · | | GOR | 21.2300 x1E-3
19.9800 x1E-3
26.05 | [SCF/bb1] | | | Emission Composit
No Component | tion
Uncontrolled | Uncontrolled | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | H2S O2 CO2 N2 C1 C2 C3 i-C4 n-C4 i-C5 n-C5 C6 C7 C8 C9 C10+ Benzene Toluene E-Benzene Xylenes n-C6 224Trimethylp Total | [ton/yr] 0.002 0.000 0.022 0.001 0.043 0.032 0.083 0.033 0.102 0.039 0.047 0.015 0.014 0.006 0.001 0.000 0.001 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | TK-1 Pr
[1b/hr]
0.000
0.000
0.005
0.000
0.010
0.007
0.019
0.008
0.023
0.009
0.011
0.003
0.003
0.001
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000 | oduced Flu | ids Tank 08 | 31015.txt | | | |---|--|--|---|---|--|--|---|--| | No. 1 2 3 4 5 6 7 8 9 10 11 12 13 Pac | Stream Data Component H2S 02 CO2 N2 C1 C2 C3 i-C4 n-C4 i-C5 n-C5 C6 C7 | MW 34.80 32.00 44.01 28.01 16.04 30.07 44.10 58.12 58.12 72.15 72.15 72.15 86.16 100.20 | LP 0il mol % 0.0508 0.0000 0.2437 0.0102 0.9543 0.6701 2.1827 1.1269 4.6091 3.1066 5.0558 4.1726 10.3655 | mol % 0.0349 0.0000 0.0907 0.0005 0.1475 0.3531 1.7648 1.0450 4.4100 3.0997 5.0823 4.2520 10.6043 | sale oil
mol %
0.0030
0.0000
0.0000
0.0000
0.0000
0.4600
0.6191
3.1320
2.8099
4.8107
4.3657
11.1500 | Flash Gas
mol %
0.6834
0.0000
6.3467
0.3990
33.1362
13.3133
18.8508
4.3934
12.5490
3.3810
4.0000
1.0044
0.8388 | mol % 0.1835 0.0000 0.0001 0.0001 0.0001 16.8782 9.6293 33.6645 11.9899 14.9972 4.1822 3.6780 RP TANK | Total Emissions mol % 0.5755 0.0000 4.9770 0.3129 25.9849 10.4401 18.4251 5.5234 17.1061 5.2389 6.3734 1.6902 1.4516 | | 14
15
16
17
18
19 | C8
C9
C10+
Benzene
Toluene
E-Benzene | 114.23
128.28
166.00
78.11
92.13
106.17 | 10.8426
5.5127
45.9695
0.5685
0.2132
0.0711 | 11.1074
5.6497
47.1217
0.5808
0.2183
0.0729 | 11.7774
6.0063
50.1681
0.6057
0.2311
0.0774 | 0.2806
0.0497
0.0099
0.0778
0.0082
0.0009 |
1.2761
0.2328
0.0486
0.3297
0.0362
0.0041 | 0.4954
0.0892
0.0182
0.1322
0.0142
0.0016 | Page 3 | 20
21
22 | Xylenes
n-C6
224Trimethylp | 106.17
86.18
114.24 | TK-1 Pro
0.6802
3.5939
0.0000 | duced Flui
0.6971
3.6672
0.0000 | ds Tank 08
0.7408
3.7955
0.0000 | 31015.txt
0.0075
0.6694
0.0000 | 0.0344
2.8351
0.0000 | 0.0133
1.1368
0.0000 | |----------------|---|---------------------------|--|--|--|---|------------------------------------|------------------------------------| | | MW
Stream Mole Ratio
Heating Value
Gas Gravity | [BTU/SCF]
[Gas/Air] | 123.89
1.0000 | 126.03
0.9755 | 129.50
0.9688 | 38.64
0.0245
2044.13
1.33 | 63.78
0.0067
3547.91
2.20 | 44.07
0.0312
2368.67
1.52 | | | Bubble Pt. @ 100F
RVP @ 100F
Spec. Gravity @ 100F | [psia]
[psia] | 56.28
126.75
0.800 | 19.66
78.89
0.803 | 6.19
38.81
0.810 | 1.00 | 2120 | 2.32 | ## **TANKS 4.0.9d Emissions Report - Detail Format Tank Indentification and Physical Characteristics** Identification TK-2 User Identification: City: State: Company: Type of Tank: Description: West Virginia Horizontal Tank Used Oil Aboveground Storage Tank Tank Dimensions Shell Length (ft): Diameter (ft): Volume (gallons): Turnovers: Net Throughput(gallyr): Is Tank Heated (y/n): Is Tank Underground (y/n): 20.06 4.12 2,000.00 5.00 Paint Characteristics Shell Color/Shade: Shell Condition Gray/Light Good Breather Vent Settings Vacuum Settings (psig): Pressure Settings (psig) -0.03 0.03 Meterological Data used in Emissions Calculations: Charleston, West Virginia (Avg Atmospheric Pressure = 14.25 psia) ## TANKS 4.0.9d Emissions Report - Detail Format Liquid Contents of Storage Tank ## TK-2 - Horizontal Tank | | | | ily Liquid S
perature (d | | Liquid
Bulk
Temp | Vano | or Pressure | (osia) | Vapor
Mol. | Liquid
Mass | Vapor
Mass | Mol. | Basis for Vapor Pressure | |-------------------|-------|-------|-----------------------------|-------|------------------------|--------|-------------|--------|---------------|----------------|---------------|--------|--------------------------| | Mixture/Component | Month | Avg. | Min. | Max. | (deg F) | Avg. | Min. | Max. | Weight. | Fract. | Fract | Weight | Calculations | | Used Oil | All | 61.57 | 52.97 | 70.18 | 57.22 | 0.0001 | 0.0001 | 0.0001 | 380.0000 | | | 200.00 | | ## TANKS 4.0.9d Emissions Report - Detail Format Detail Calculations (AP-42) ## TK-2 - Horizontal Tank | Annual Emission Calcaulations | | |--|--------------------| | Standing Losses (Ib): | 0.0261 | | Vapor Space Volume (cu ft): | 170,3396 | | Vapor Density (lb/cu ft): | 0.0000 | | Vapor Space Expansion Factor: | 0.0618 | | Vented Vapor Saturation Factor: | 1.0000 | | Tank Vapor Space Volume: | | | Vapor Space Volume (cu ft): | 170.3396 | | Tank Diameter (ft): | 4.1200 | | Effective Diameter (ft): | 10.2608 | | Vapor Space Outage (ft):
Tank Shell Length (ft): | 2.0600
20.0600 | | * ** | 20.0000 | | Vapor Density | 0.0000 | | Vapor Density (lb/cu ft): | 0.0000
380.0000 | | Vapor Molecular Weight (ib/lb-mole):
Vapor Pressure at Daily Average Liquid | 380,0000 | | Surface Temperature (psia): | 0,0001 | | Daily Avg. Liquid Surface Temp. (deg. R): | 521,2427 | | Daily Avg. Eldid Surface Ferrip, (deg. R). Daily Average Ambient Temp. (deg. F): | 54.9833 | | Ideal Gas Constant R | J4,8000 | | (psia cuft / (lb-mol-deg R)): | 10,731 | | Liquid Bulk Temperature (deg. R): | 516.8933 | | Tank Paint Solar Absorptance (Shell): | 0.5400 | | Daily Total Solar Insulation | | | Factor (Btu/sqft day): | 1,250.5726 | | Vapor Space Expansion Factor | 0.0010 | | Vapor Space Expansion Factor: | 0.0618 | | Daily Vapor Temperature Range (deg. R):
Daily Vapor Pressure Range (psia): | 34.4127
0.0000 | | Breather Vent Press. Setting Range(psia): | 0.0600 | | Vapor Pressure at Daily Average Liquid | 0.0000 | | Surface Temperature (psia): | 0.0001 | | Vapor Pressure at Daily Minimum Liquid | 0.0001 | | Surface Temperature (psia): | 0.0001 | | Vapor Pressure at Daily Maximum Liquid | 0.000 | | Surface Temperature (psia): | 0.0001 | | Daily Avg. Liquid Surface Temp. (deg R): | 521.2427 | | Daily Min. Liquid Surface Temp. (deg R): | 512.6395 | | Daily Max. Liquid Surface Temp. (deg R): | 529.8458 | | Daily Ambient Temp. Range (deg. R): | 21.5333 | | Vented Vapor Saturation Factor | | | Vented Vapor Saturation Factor: | 1.0000 | | Vapor Pressure at Daily Average Liquid: | | | Surface Temperature (psia): | 0.0001 | | Vapor Space Outage (ft): | 2.0600 | | Working Losses (lb): | 0.0090 | | Vapor Molecular Weight (lb/lb-mole): | 380.0000 | | Vapor Pressure at Daily Average Liquid | 300.0000 | | Surface Temperature (psia): | 0.0001 | | Annual Net Throughput (gal/yr.): | 10,000.0000 | | Annual Turnovers: | 5.0000 | | Turnover Factor: | 1.0000 | | Tank Diameter (ft): | 4.1200 | | Working Loss Product Factor: | 1.0000 | | | | | Total Losses (lb): | 0.0352 | | | | ## TANKS 4.0.9d Emissions Report - Detail Format Individual Tank Emission Totals ## **Emissions Report for: Annual** ## TK-2 - Horizontal Tank | | | Losses(lbs) | | |------------|--------------|----------------|-----------------| | Components | Working Loss | Breathing Loss | Total Emissions | | Used Oil | 0.01 | 0.03 | 0.04 | ## APPENDIX D ## **VENDOR SPECIFICATIONS** ERM APC, LLC - ACP-2 STATION Mars 100-16000S Assumptions: pipeline natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | (ppm) | (lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flov
(lb/hr) | |-----------|-------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|-------------------------| | 0 | 8787 | 73.11 | 30.58 | 9 | 2.6 | 25 | 4.4 | 25 | 2.5 | 2.5 | 0.3 | 9609 | 0.02 | 1.6 | 650 | 298,129 | | 59 | 7760 | 85.24 | 23.16 | 9 | 3.1 | 25 | 5.2 | 25 | 3 | 2.5 | 0.3 | 11107 | 0.02 | 1.9 | 949 | 275,560 | | 100 | 6580 | 75.95 | 22.05 | 9 | 2.7 | 25 | 4.5 | 25 | 2.6 | 2.5 | 0.3 | 9713 | 0.02 | 1.7 | 1009 | 240842 | | 75% load | | | | | | | | | | | | | | | | - | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | | 0 | 13180 | 115.67 | 28.99 | 9 | 4.2 | 25 | 7.1 | 25 | 4.0 | 2.5 | 0.4 | 15149 | 0.02 | 2.5 | 870 | 355,319 | | 59 | 11640 | 101.99 | 29.04 | 9 | 3.7 | 25 | 6.2 | 25 | 3.5 | 2.5 | 0.4 | 13280 | 0.02 | 2.2 | 916 | 310,038 | | 100 | 9870 | 90.11 | 27.87 | 9 | 3.2 | 25 | 5.4 | 25 | 3.1 | 2.5 | 0.3 | 11519 | 0.02 | 2.0 | 965 | 271481 | | 100% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2 | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flov
(lb/hr) | | 0 | 17574 | 129.64 | 34.49 | 9 | 4.7 | 25 | 7.9 | 25 | 4.5 | 2.5 | 0.5 | 16963 | 0.02 | 2.9 | 864 | 366,922 | | 59 | 15519 | 116.41 | 33.92 | 9 | 4.2 | 25 | 8.6 | 25 | 4.9 | 2.5 | 0.5 | 15148 | 0.02 | 2.6 | 908 | 334,207 | | 100 | 13160 | 104.09 | 32.17 | 9 | 3.7 | 25 | 6.2 | 25 | 3.6 | 2.5 | 0.4 | 13299 | 0.02 | 2.3 | 945 | 298619 | Taurus 70-10802S Assumptions: pipeline natural gas, sea level 4"/4" injet/outlet losses, nominal ne | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | (ppm) | NOx
(lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | CO2
lb/hr | PM10/2.5
Ib/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | (lb/hr) | |-----------|-------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|-------------------------| | 0 | 5941 | 63.54 | 23.79 | 9 | 2.3 | 25 | 3.9 | 25 | 2.2 | 2.5 | 0.2 | 8321 | 0.02 | 1.4 | 910 | 199,373 | | 59 | 5430 | 56.92 | 24.27 | 9 | 2.0 | 25 | 3.4 | 25 | 2.0 | 2.5 | 0.2 | 7407 | 0.02 | 1.3 | 991 | 170,275 | | 100 | 4341 | 49.58 | 22.28 | 9 | 1.7 | 25 | 3.0 | 25 | 1.7 | 2.5 | 0.2 | 6336 | 0.02 | 1.1 | 1045 | 149576 | | 75% load | | | | The same | | | | | | | | | THE WAR | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2 | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flov
(lb/hr) | | 0 | 8912 | 76.91 | 29.49 | 9 | 2.8 | 25 | 4.7 | 25 | 2.7 | 2.5 | 0.3 | 10063 | 0.02 | 1.7 | 898 | 224,735 | | 59 | 8145 | 68.47 | 30.27 | 9 | 2.5 | 25 | 4.2 | 25 | 2.4 | 2.5 | 0.2 | 8905 | 0.02 | 1,5 | 957 | 194,658 | | 100 | 6512 | 59.08 | 28.05 | 9 | 2.1 | 25 | 3.5 | 25 | 2.0 | 2.5 | 0.2 | 7544 | 0.02 | 1.3 | 1019 | 165855 | | 100% load | | | | | | | 7-2 | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) |
VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flov
(lb/hr) | | 0 | 11882 | 87.27 | 34.64 | 9 | 3,2 | 25 | 5.3 | 25 | 3,1 | 2.5 | 0.3 | 11411 | 0.02 | 1.9 | 864 | 366,922 | | 59 | 10860 | 79.24 | 34.87 | 9 | 2.8 | 25 | 4.8 | 25 | 2.8 | 2.5 | 0.3 | 10301 | 0.02 | 1.7 | 908 | 334,207 | | 100 | 8683 | 68.40 | 32.30 | 9 | 2.4 | 25 | 4.1 | 25 | 2.3 | 2.5 | 0.2 | 8730 | 0.02 | 1.5 | 945 | 298619 | Taurus 60-7800S Assumptions: pipeline natural gas, sea level, 4"/4" injet/outlet loss | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | (ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | (ppm) | VOC
(lb/hr) | CO2
Ib/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | |-----------|------|----------------------------|-------------------|--------------|----------------|-------|---------------|--------------|----------------|-------|----------------|--------------|----------------------|-------------------|---------------------|-------------------------| | 0 | 4207 | 49.41 | 21.67 | 9 | 1.8 | 25 | 3.0 | 25 | 1.7 | 2.5 | 0.2 | 6478 | 0.02 | 1.1 | 876 | 166,972 | | 59 | 3750 | 44.11 | 21.63 | 9 | 1.6 | 25 | 2.7 | 25 | 1.5 | 2.5 | 0.2 | 5748 | 0.02 | 1.0 | 950 | 144,301 | | 100 | 3121 | 39.61 | 20.05 | 9 | 1.4 | 25 | 2.4 | 25 | 1.4 | 2.5 | 0.1 | 5067 | 0.02 | 0.9 | 999 | 128111 | | 75% load | | | | | | | | | | 100 | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | (ppm) | (lb/hr) | UHC
(ppm) | UHC
(lb/hr) | (ppm) | VOC
(lb/hr) | CO2 | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | | 0 | 6311 | 58.62 | 27.39 | 9 | 2.1 | 25 | 3.6 | 25 | 2.1 | 2.5 | 0.2 | 7678 | 0.02 | 1.3 | 883 | 180,945 | | 59 | 5625 | 51.92 | 27.56 | 9 | 1.9 | 25 | 3.2 | 25 | 1.8 | 2.5 | 0.2 | 6761 | 0.02 | 1.1 | 937 | 158,403 | | 100 | 4682 | 46.07 | 25.86 | 9 | 1.6 | 25 | 2.7 | 25 | 1.6 | 2.5 | 0.2 | 5889 | 0.02 | 1.0 | 984 | 139855 | | 100% load | | | | | E STATE OF | | | | | 311 | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | (ppm) | (lb/hr) | UHC
(ppm) | UHC
(lb/hr) | (ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | | 0 | 8414 | 65.97 | 32.45 | 9 | 2.4 | 25 | 4.0 | 25 | 2.3 | 2.5 | 0.2 | 8633 | 0.02 | 1.5 | 889 | 186,881 | | 59 | 7500 | 60.58 | 31.5 | 9 | 2.2 | 25 | 3.7 | 25 | 2.1 | 2.5 | 0.2 | 7881 | 0.02 | 1.3 | 956 | 169,979 | | 100 | 6242 | 53.78 | 29.53 | 9 | 1.9 | 25 | 3.2 | 25 | 1.8 | 2.5 | 0.2 | 6870 | 0.02 | 1.2 | 999 | 151663 | Centaur 50-6200LS | 50% load | | | | | | | | | - No. | | | | | | | | |-----------|------|----------------------------|-------------------|--------------|----------------|--------------|---------------|--------------|----------------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|-------------------------| | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flov
(lb/hr) | | 0 | 3321 | 39.27 | 21.54 | 9 | 1.4 | 25 | 2.4 | 25 | 1.4 | 2.5 | 0.1 | 5155 | 0.02 | 0.9 | 837 | 139,384 | | 59 | 3006 | 35.20 | 21.73 | 9 | 1.3 | 25 | 2.1 | 25 | 1.2 | 2.5 | 0.1 | 4591 | 0.02 | 0.8 | 915 | 119,683 | | 100 | 2426 | 30.76 | 20.06 | 9 | 1.1 | 25 | 1.8 | 25 | 1.0 | 2.5 | 0.1 | 3938 | 0.02 | 0.7 | 966 | 103305 | | 75% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2 | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | | 0 | 4981 | 47.21 | 26.85 | 9 | 1.7 | 25 | 2.9 | 25 | 1.6 | 2.5 | 0.2 | 6189 | 0.02 | 1.0 | 849 | 152.889 | | 59 | 4509 | 42.05 | 27.29 | 9 | 1.5 | 25 | 2.5 | 25 | 1.5 | 2.5 | 0.2 | 5479 | 0.02 | 0.9 | 908 | 133,124 | | 100 | 3639 | 36.70 | 25.23 | 9 | 1.3 | 25 | 2.2 | 25 | 1.2 | 2.5 | 0.1 | 4695 | 0.02 | 0.8 | 959 | 115664 | | 100% load | | | | | | and the same | | | Contract of the last | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow
(lb/hr) | | 0 | 6642 | 54.55 | 30.98 | 9 | 2.0 | 25 | 3.3 | 25 | 1.9 | 2.5 | 0.2 | 7145 | 0.02 | 1.2 | 871 | 161,184 | | 59 | 6012 | 50.72 | 30.16 | 9 | 1.8 | 25 | 3.1 | 25 | 1.7 | 2.5 | 0.2 | 6603 | 0.02 | 1.1 | 956 | 144,840 | | 100 | 4852 | 44.43 | 27.78 | 9 | 1.6 | 25 | 2.6 | 25 | 1.5 | 2.5 | 0.2 | 5679 | 0.02 | 1.0 | 1004 | 127484 | A Caterpillar Company Product Information Letter # SoLoNOx Products: Emissions in Non-SoLoNOx Modes Leslie Witherspoon Solar Turbines Incorporated #### **PURPOSE** Solar's gas turbine dry low NOx emissions combustion systems, known as $SoLoNOx^{TM}$, have been developed to provide the lowest emissions possible during normal operating conditions. In order to optimize the performance of the turbine, the combustion and fuel systems are designed to reduce NOx, CO and unburned hydrocarbons (UHC) without penalizing stability or transient capabilities. At very low load and cold temperature extremes, the SoLoNOx system must be controlled differently in order to assure stable operation. The required adjustments to the turbine controls at these conditions cause emissions to increase. The purpose of this Product Information Letter is to provide emissions estimates, and in some cases warrantable emissions for NOx, CO and UHC, at off-design conditions. Historically, regulatory agencies have not required a specific emissions level to be met at low load or cold ambient operating conditions, but have asked what emissions levels are expected. The expected values are necessary to appropriately estimate emissions for annual emissions inventory purposes and for New Source Review applicability determinations and permitting. #### **COLD AMBIENT EMISSIONS ESTIMATES** Solar's standard temperature range warranty for gas turbines with SoLoNOx combustion is $\geq 0^{\circ}F$ ($-20^{\circ}C$). The $Titan^{TM}$ 250 is an exception, with a lower standard warranty at $\geq -20^{\circ}F$ ($-29^{\circ}C$). At ambient temperatures below $0^{\circ}F$, many of Solar's turbine engine models are controlled to increase pilot fuel to improve flame stability and emissions are higher. Without the increase in pilot fuel at temperatures below $0^{\circ}F$ the engines may exhibit combustor rumble, as operation may be near the lean stability limit. If a cold ambient emissions warranty is requested, a new production turbine configured with the latest combustion hardware is required. For most models this refers to the inclusion of Cold Ambient Fuel Control Logic. Emissions warranties are not offered for ambient temperatures below -20°F (-29°C). In addition, cold ambient emissions warranties cannot be offered for the *Centaur* 40 turbine. Table 1 provides expected and warrantable (upon Solar's documented approval) emissions levels for Solar's SoLoNOx combustion turbines. All emissions levels are in ppm at 15% O_2 . Refer to Product Information Letter 205 for $Mercury^{TM}$ 50 turbine emissions estimates. For information on the availability and approvals for cold ambient temperature emissions warranties, please contact Solar's sales representatives. Table 2 summarizes "expected" emissions levels for ambient temperatures below 0°F (-20°C) for Solar's SoLoNOx turbines that do not have current production hardware or for new production hardware that is not equipped with the cold ambient fuel control logic. The emissions levels are extrapolated from San Diego factory tests and may vary at extreme temperatures and as a result of variations in other parameters, such as fuel composition, fuel quality, etc. For more conservative NOx emissions estimate for new equipment, customers can refer to the New Source Performance Standard (NSPS) 40CFR60, subpart KKKK, where the allowable NOx emissions level for ambient temperatures < 0°F (–20°F) is 150 ppm NOx at 15% O_2 . For pre-February 18, 2005, SoLoNOx combustion turbines subject to 40CFR60 subpart GG, a conservative estimate is the appropriate subpart GG emissions level. Subpart GG levels range from 150 to 214 ppm NOx at 15% O_2 depending on the turbine model. Table 3 summarizes emissions levels for ambient temperatures below -20°F (-29°C) for the *Titan* 250. Table 1. Warrantable Emissions Between 0°F and -20°F (-20° to -29°C) for New Production | Turbine
Model | Fuel System | Fuel | Applicable
Load | NOx,
ppm | CO,
ppm | UHC, | |------------------|-----------------------|--------|--------------------|-------------|------------|------| | Centaur 50 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Centaur 50 | Dual Fuel | Gas | 50 to 100% load | 72 | 100 | 50 | | Taurus™ 60 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Taurus 65 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Taurus 70 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Mars® 90 | Gas Only | Gas | 50 to 100% load | 42 | 100 | 50 | | Mars 100 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Titan 130 | Gas Only or Dual Fuel | Gas | 50 to 100% load | 42 | 100 | 50 | | Titan 250 | Gas Only | Gas | 40 to 100% load | 25 | 50 | 25 | | Titari 250 | Gas Only | Gas | 40 to 100% load | 15 | 25 | 25 | | Centaur 50 | Dual Fuel | Liquid |
65 to 100% load | 120 | 150 | 75 | | Taurus 60 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Taurus 70 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Mars 100 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | | Titan 130 | Dual Fuel | Liquid | 65 to 100% load | 120 | 150 | 75 | Turbine Applicable NOx. CO. UHC. **Fuel System** Fuel Model Load ppm ppm ppm Centaur 40 Gas Only or Dual Fuel Gas 80 to 100% load 120 150 50 Gas Only Gas 50 to 100% load 120 150 50 Centaur 50 Gas 50 **Dual Fuel** 50 to 100% load 120 150 Taurus 60 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 120 150 Taurus 65 Gas Only Gas 50 to 100% load 50 Taurus 70 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 Mars 90 Gas Only Gas 80 to 100% load 120 150 50 Mars 100 Gas Only or Dual Fuel Gas 50 to 100% load 120 150 50 120 150 Titan 130 Gas Only or Dual Fuel 50 to 100% load 50 Gas Centaur 40 **Dual Fuel** Liquid 80 to 100% load 120 150 75 Centaur 50 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Taurus 60 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Taurus 70 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Mars 100 **Dual Fuel** 65 to 100% load 120 150 75 Liquid Titan 130 **Dual Fuel** Liquid 65 to 100% load 120 150 75 Table 2. Expected Emissions below 0°F (-20°C) for SoLoNOx Combustion Turbines Table 3. Expected Emissions below -20°F (-29°C) for the Titan 250 SoLoNOx Combustion Turbine | Turbine
Model | Fuel System | Fuel | Applicable
Load | NOx,
ppm | CO,
ppm | UHC,
ppm | |------------------|-------------|------|--------------------|-------------|------------|-------------| | Titan 250 | Gas Only | Gas | 40 to 100% load | 70 | 150 | 50 | #### COLD AMBIENT PERMITTING STRATEGY There are several permitting options to consider when permitting in cold ambient climates. Customers can use a tiered permitting approach or choose to permit a single emission rate over all temperatures. Historically, most construction and operating permits were silent on the ambient temperature boundaries for SoLoNOx operation. Some customers have used a tiered permitting strategy. For purposes of compliance and annual emissions inventories, a digital thermometer is installed to record ambient temperature. The amount of time is recorded that the ambient temperature falls below 0°F. The amount of time below 0°F is then used with the emissions estimates shown in Tables 1 and 2 to estimate "actual" emissions during sub-zero operation. A conservative alternative to using the NOx values in Tables 1, 2 and 3 is to reference 40CFR60 subpart KKKK, which allows 150 ppm NOx at 15% O₂ for sub-zero operation. For customers who wish to permit at a single emission rate over all ambient temperatures, inlet air heating can be used to raise the engine inlet air temperature (T_1) above 0°F. With inlet air heating to keep T_1 above 0°F, standard emission warranty levels may be offered. Inlet air heating technology options include an electric resistance heater, an inlet air to exhaust heat exchanger and a glycol heat exchanger. If an emissions warranty is desired and ambient temperatures are commonly below $-20^{\circ}F$ ($-29^{\circ}C$), inlet air heating can be used to raise the turbine inlet temperature (T_1) to at least $-20^{\circ}F$. In such cases, the values shown in Table 1 can be warranted for new production. #### EMISSIONS ESTIMATES IN NON-SOLONOX MODE (LOW LOAD) At operating loads < 50% (<40% load for the *Titan* 250) on natural gas fuel and < 65% (< 80% load for *Centaur* 40) on liquid fuels, *SoLoNOx* engines are controlled to increase stability and transient response capability. The control steps that are required affect emissions in two ways: 1) pilot fuel flow is increased, increasing NOx emissions, and 2) airflow through the combustor is increased, increasing CO emissions. Note that the load levels are approximate. Engine controls are triggered either by power output for single-shaft engines or gas producer speed for two-shaft engines. A conservative method for estimating emissions of NOx at low loads is to use the applicable NSPS: 40CFR60 subpart GG or KKKK. For projects that commence construction after February 18, 2005, subpart KKKK is the applicable NSPS and contains a NOx level of 150 ppm @ 15% O₂ for operating loads less than 75%. Table 4 provides estimates of NOx, CO, and UHC emissions when operating in non-SoLoNOx mode for natural gas or liquid fuel. The estimated emissions can be assumed to vary linearly as load is decreased from just below 50% load for natural gas (or 65% load for liquid fuel) to idle. The estimates in Table 4 apply for any product for gas only or dual fuel systems using pipeline quality natural gas. Refer to Product Information Letter 205 for *Mercury* 50 emissions estimates. Table 4. Estimated Emissions in non-SoLoNOx Mode | Ambient | Fuel System | Engine Load | NOx, ppm | CO, ppm | UHC, ppm | |-----------------|----------------|--------------------|----------------|--------------|----------| | | Centaur 40/50, | Taurus 60/65/70, M | Mars 90/100, T | itan 130 | i walled | | > 20°E / 20°C) | Natural Gas | Less than 50% | 70 | 8,000 | 800 | | ≥ -20°F (-29°C) | Natural Gas | Idle | 50 | 10,000 | 1,000 | | = 20°E / 20°C) | Natural Gas | Less than 50% | 120 | 8,000 | 800 | | < -20°F (-29°C) | Natural Gas | Idle | 120 | 10,000 | 1,000 | | | | Titan 250 | | | | | > 20%E / 20%C) | Notional Con | Less than 40% | 50 | 25 | 20 | | ≥ -20°F (-29°C) | Natural Gas | Idle | 50 | 2,000 | 200 | | - 20% (20%) | Matural Con | Less than 40% | 70 | 150 | 50 | | < -20°F (-29°C) | Natural Gas | Idle | 70 | 2,000 | 200 | | | Centaur 50 | Taurus 60/70, Ma | ers 100, Titan | 130 | | | > 20°E / 20°C) | Lieusid | Less than 65% | 120 | 1,000 | 100 | | ≥ -20°F (-29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | | < 20°E / 20°C) | Lieutid | Less than 65% | 120 | 1,000 | 150 | | < -20°F (-29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | | | | Centaur 40 | | The state of | | | > 20°E / 20°C) | Liquid | Less than 80% | 120 | 1,000 | 100 | | ≥ -20°F (-29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | | - 20°E / 20°C) | Liquid | Less than 80% | 120 | 1,000 | 150 | | < -20°F (-29°C) | Liquid | Idle | 120 | 10,000 | 3,000 | Solar Turbines Incorporated 9330 Sky Park Court San Diego, CA 92123-5398 Caterpillar is a registered trademark of Caterpillar Inc. Solar, Titan, Mercury, Mars, Centaur and SoLoNOx are trademarks of Solar Turbines Incorporated. Specifications subject to change without notice. Printed in U.S.A. # Volatile Organic Compound, Sulfur Dioxide, and Formaldehyde Emission Estimates #### Leslie Witherspoon Solar Turbines Incorporated #### **PURPOSE** This Product Information Letter summarizes methods that are available to estimate emissions of volatile organic compounds (VOC), sulfur dioxide (SO₂), and formaldehyde from gas turbines. Emissions estimates of these pollutants are often necessary during the air permitting process. #### INTRODUCTION In absence of site-specific or representative source test data, Solar refers customers to a United States Environmental Protection Agency (EPA) document titled "AP-42" or other appropriate EPA reference documents. AP-42 is a collection of emission factors for different emission sources. The emission factors found in AP-42 provide a generally accepted way of estimating emissions when more representative data are not available. The most recent version of AP-42 (dated April 2000) can be found at: http://www.epa.gov/ttn/chief/ap42/ch03/index.html Solar does not typically warranty the emission rates for VOC, SO₂ or formaldehyde. #### **Volatile Organic Compounds** Many permitting agencies require gas turbine users to estimate emissions of VOC, a subpart of the unburned hydrocarbon (UHC) emissions, during the air permitting process. Volatile organic compounds, non-methane hydrocarbons (NMHC), and reactive organic gases (ROG) are some of the many ways of referring to the non-methane (and non-ethane) portion of an "unburned hydrocarbon" emission estimate. For natural gas fuel, Solar's customers use 10-20% of the UHC emission rate to represent VOC emissions. The estimate of 10-20% is based on a ratio of total non-methane hydrocarbons to total organic compounds. The use of 10-20% provides a conservative estimate of VOC emissions. The balance of the UHC is assumed to be primarily methane. For liquid fuel, it is appropriate to estimate that 100% of the UHC emission estimate is VOC. #### Sulfur Dioxide Sulfur dioxide emissions are produced by conversion of sulfur in the fuel to SO_2 . Since Solar does not control the amount of sulfur in the fuel, we are unable to predict SO_2 emissions without a site fuel composition analysis. Customers generally estimate SO_2 emissions with a mass balance calculation by assuming that any sulfur in the fuel will convert to SO_2 . For reference, the typical mass balance equation is shown below. Variables: wt % of sulfur in fuel Btu/lb fuel (LHV*) MMBtu/hr fuel flow (LHV) $$\frac{\text{lb SO}_2}{\text{hr}} = \left(\frac{\text{wt\% Sulfur}}{100}\right) \left(\frac{\text{lb fuel}}{\text{Btu}}\right) \left(\frac{10^6 \text{ Btu}}{\text{MMBtu}}\right) \left(\frac{\text{MMBtu fuel}}{\text{hr}}\right) \left(\frac{\text{MW SO}_2}{\text{MW Sulfur}}\right)$$ As an alternative to the mass balance calculation, EPA's AP-42 document can be used. AP-42 (Table 3.1-2a, April 2000) suggests emission factors of 0.0034 lb/MMBtu for gas fuel (HHV*) and 0.033 lb/MMBtu for liquid fuel (HHV). *LHV = Lower Heating Value; HHV = Higher Heating Value #### **Formaldehyde** In gas turbines, formaldehyde emissions are a result of incomplete combustion. Formaldehyde PIL 168, Rev 4 1 14 May 2012 Caterpillar: Confidential Green in the exhaust stream is unstable and very difficult to measure. In addition to turbine characteristics including combustor design, size, maintenance history, and load profile, the formaldehyde emission level is also affected by: - Ambient temperature
- Humidity - Atmospheric pressure - Fuel quality - Formaldehyde concentration in the ambient air - · Test method measurement variability - Operational factors The emission factor data in Table 1 is an excerpt from an EPA memo: "Revised HAP Emission Factors for Stationary Combustion Turbines, 8/22/03." The memo presents hazardous air pollutant (HAP) emission factor data in several categories including: mean, median, maximum. and minimum. The emission factors in the memo are a compilation of the HAP data EPA collected during the Maximum Achievable Control Technology (MACT) standard development process. The emission factor documentation shows there is a high degree of variability in formaldehyde emissions from gas turbines, depending on the manufacturer, rating size of equipment, combustor design, and testing events. To estimate formaldehyde emissions from gas turbines, users should use the emission factor(s) that best represent the gas turbines actual / planned operating profile. Refer to the memo for alternative emission factors. Table 1. EPA's Total HAP and Formaldehyde Emission Factors for <50 MW Lean-Premix Gas Turbines burning Natural Gas (Source: Revised HAP Emission Factors for Stationary Combustion Turbines, OAR-2002-0060, IV-B-09, 8/22/03) | Pollutant | Engine
Load | 95% Upper Confidence of
Mean, lb/MMBtu HHV | 95% Upper Confidence of
Data, lb/MMBtu HHV | Memo Reference | |--------------|----------------|---|---|----------------| | Total HAP | > 90% | 0.00144 | 0.00258 | Table 19 | | Total HAP | All | 0.00160 | 0.00305 | Table 16 | | Formaldehyde | > 90% | 0.00127 | 0.00241 | Table 19 | | Formaldehyde | All | 0.00143 | 0.00288 | Table 16 | Solar Turbines Incorporated 9330 Sky Park Court San Diego, CA 92123-5398 Caterpillar is a registered trademark of Caterpillar Inc. Solar is a trademark of Solar Turbines Incorporated. Specifications subject to change without notice. Printed in U.S.A. © 2008 Solar Turbines Incorporated. All rights reserved. # Emission Estimates at Start-up, Shutdown, and Commissioning for SoLoNOx Combustion Products Leslie Witherspoon Solar Turbines Incorporated #### **PURPOSE** The purpose of this Product Information Letter (PIL) is to provide emission estimates for start-up and shutdown events for $Solar^{\oplus}$ gas turbines with $SoLoNOx^{\intercal}$ dry low emissions combustion systems. The commissioning process is also discussed. #### INTRODUCTION The information presented in this document is representative for both generator set (GS) and compressor set/mechanical drive (CS/MD) combustion turbine applications. Operation of duct burners and/or any add-on control equipment is not accounted for in the emissions estimates. Emissions related to the start-up, shutdown, and commissioning of combustion turbines will not be guaranteed or warranted. Combustion turbine start-up occurs in one of three modes: cold, warm, or hot. On large, utility size, combustion turbines, the start-up time varies by the "mode". The start-up duration for a hot, warm, or cold *Solar* turbine is less than 10 minutes in simple-cycle and most combined heat and power applications. Heat recovery steam generator (HRSG) steam pressure is usually 250 psig or less. At 250 psig or less, thermal stress within the HRSG is minimized and, therefore, firing rampup is not limited. However, some combined heat and power plant applications will desire or dictate longer start-up times, therefore emissions assuming a 60-minute start are also estimated. A typical shutdown for a *Solar* turbine is <10 minutes. Emissions estimates for an elongated shutdown, 30-minutes, are also included. Start-up and shutdown emissions estimates for the *Mercury*™ 50 engine are found in PIL 205. For start-up and shutdown emissions estimates for conventional combustion turbines, landfill gas, digester gas, or other alternative fuel applications, contact Solar's Environmental Programs Department. #### START-UP SEQUENCE The start-up sequence, or getting to SoLoNOx combustion mode, takes three steps: - Purge-crank - 2. Ignition and acceleration to idle - Loading / thermal stabilization During the "purge-crank" step, rotation of the turbine shaft is accomplished with a starter motor to remove any residual fuel gas in the engine flow path and exhaust. During "igni- tion and acceleration to idle," fuel is introduced into the combustor and ignited in a diffusion flame mode and the engine rotor is accelerated to idle speed. The third step consists of applying up to 50% load while allowing the combustion flame to transition and stabilize. Once 50% load is achieved, the turbine transitions to *SoLoNOx* combustion mode and the engine control system begins to hold the combustion primary zone temperature and limit pilot fuel to achieve the targeted nitrogen oxides (NOx), carbon monoxide (CO), and unburned hydrocarbons (UHC) emission levels. Steps 2 and 3 are short-term transient conditions making up less than 10 minutes. #### SHUTDOWN PROCESS Normal, planned cool down/shutdown duration varies by engine model. The *Centaur*[®] 40, *Centaur* 50, *Taurus*™ 60, and *Taurus* 65 engines take about 5 minutes. The *Taurus* 70, *Mars*® 90 and 100, *Titan*™ 130 and *Titan* 250 engines take about 10 minutes. Typically, once the shutdown process starts, the emissions will remain in *SoLoNOx* mode for approximately 90 seconds and move into a transitional mode for the balance of the estimated shutdown time (assuming the unit was operating at full-load). #### START-UP AND SHUTDOWN EMISSIONS ESTIMATES Tables 1 through 5 summarize the estimated pounds of emissions per start-up and shut-down event for each product. Emissions estimates are presented for both GS and CS/MD applications on both natural gas and liquid fuel (diesel #2). The emissions estimates are calculated using empirical exhaust characteristics. #### **COMMISSIONING EMISSIONS** Commissioning generally takes place over a two-week period. Static testing, where no combustion occurs, usually requires one week and no emissions are expected. Dynamic testing, where combustion will occur, will see the engine start and shutdown a number of times and a variety of loads will be placed on the system. It is impossible to predict how long the turbine will run and in what combustion / emissions mode it will be running. The dynamic testing period is generally followed by one to two days of "tune-up" during which the turbine is running at various loads, most likely within low emissions mode (warranted emissions range). Solar Turbines Incorporated 9330 Sky Park Court San Diego, CA 92123-5398 Caterpillar is a registered trademark of Caterpillar Inc. Solar, Titan, Mars, Taurus, Mercury, Centaur, Saturn, SoLoNOx, and Turbotronic are trademarks of Solar Turbines Incorporated. All other trademarks are the intellectual property of their respective companies. Specifications are subject to change without notice. PIL 170 Revision 5 2 13 June 2012 ¹ 40% load for the *Titan* 250 engine on natural gas. 65% load for all engines on liquid fuel (except 80% load for the *Centaur* 40). Table 1. Estimation of Start-up and Shutdown Emissions (Ibs/event) for SoLoNOx Generator Set Applications 10 Minute Start-up and 10 Minute Shutdown Natural Gas Fuel Data will NOT be warranted under any circumstances | · | Cent | aur 40 47 | 701S | | Cent | aur 50 62 | 01S | | Tau | rus 60 79 | 015 | | Tau | rus 65 84 | 015 | | |------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-----------|-------|-------| | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) (ibs) | (lbs) | (lbs) | (lbs) | (lbs) | | Total Emissions per Start (lbs) | 0.6 | 58.1 | 3.3 | 359 | 8.0 | 75.0 | 4.3 | 454 | 0.8 | 78.5 | 4.5 | 482 | 0.9 | 85.8 | 4.9 | 523 | | Total Emissions per Shutdown (lbs) | 0.3 | 25.5 | 1.5 | 160 | 0.4 | 31.1 | 1.8 | 194 | 0.4 | 34.7 | 2.0 | 217 | 0.4 | 38.2 | 2.2 | 237 | | | Taur | us 70 10 | 301 S | | Mars 9 | 0 130025 | GSC | | Mars 1 | 00 16002 | s GSC | | Titaı | n 130 205 | 015 | | Titar | 250 300 | 025 | | |------------------------------------|-------|----------|-------|-------|--------|----------|-------|-------|--------|----------|-------|-------|-------|-----------|-------|-------|-------|---------|-------|-------| | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | Total Emissions per Start (lbs) | 1.1 | 103.9 | 5.9 | 634 | 1.4 | 129.0 | 7.4 | 868 | 1.6 | 151.2 | 8.6 | 952 | 2.1 | 195.6 | 11.2 | 1,194 | 2.5 | 22.7 | 1.5 | 1,925 | | Total Emissions per Shutdown (lbs) | 1.3 | 110.7 | 6.3 | 689 | 1.7 | 147.9 | 8.4 | 912 | 1.9 | 166.8 | 9.5 | 1,026 | 2.4 | 210.0 | 12.0 | 1,303 | 3.0 | 19.9 | 1.5 | 1,993 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. **Solar Turbines Incorporated** Table 2. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set Applications 60 Minute Start-up and 30 Minute Shutdown Natural Gas Fuel #### Data will NOT be warranted under any circumstances | | | Cent | aur 40 47 | 01S | | Cent | aur 50 62 | 2015 | | Tau | us 60 79 | 015 | | Tau | rus 65 84 | 01S | | |---|------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|----------|-------|-------|-------|-----------|-------|-------| | | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | | (lbs) | L | Total Emissions per Start (lbs) | 4.1 | 219.4 | 13.0 | 3,420 | 5.0 | 272.4 | 16.1 | 4,219 | 5.7 | 299.8 | 17.8 | 4,780 | 6.1 | 326.5 | 19.3 | 5,074 | | | Total Emissions per Shutdown (lbs) | 1.8 | 121.1 | 7.1 | 1,442 | 2.3 |
163.3 | 9.5 | 1,834 | 2.5 | 163.5 | 9.6 | 1,994 | 2.6 | 177.2 | 10.4 | 2,119 | | | Taur | us 70 101 | 301S | | Mar | s 90 1300 |)2S | | Mar | 100 160 | 02S | | Titan | 130 205 | 01S | | Titar | 250 300 | 02S | | |------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|---------|-------|-------|-------|---------|-------|--------|-------|---------|-------|--------| | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | <u></u> | (lbs) | Total Emissions per Start (lbs) | 7.6 | 410.3 | 24.2 | 6,164 | 10.5 | 570.8 | 33.7 | 8,641 | 11.3 | 583.5 | 34.6 | 9,691 | 13.8 | 740.4 | 43.8 | 11,495 | 14.6 | 75.5 | 7.3 | 16,253 | | Total Emissions per Shutdown (lbs) | 3.3 | 223.0 | 13.0 | 2,588 | 4.3 | 277.0 | 16.2 | 3,685 | 4.8 | 308.1 | 18.0 | 4,056 | 6.0 | 405.3 | 23.7 | 4,826 | 6.2 | 52.6 | 4.1 | 7,222 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. **Solar Turbines Incorporated** Table 3. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx CS/MD Applications 10 Minute Start-up and 10 Minute Shutdown Natural Gas Fuel #### Data will NOT be warranted under any circumstances | | | Cen | taur 40 47 | 025 | | Сел | taur 50 61 | 02S | | Tau | rus 60 780 | 28 | | |----|------------------------------------|-------|------------|-------|-------|-------|------------|-------|-------|-------|------------|-------|-------| | | | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | co | UHC | CO2 | | | | (fbs) | (ibs) | (lbs) | ᆫ | Total Emissions per Start (lbs) | 0.7 | 64.4 | 3.7 | 392 | 0.8 | 69.1 | 4.0 | 469 | 0.7 | 64.3 | 3.7 | 410 | | | | | | - 1 | | - | - | т | | | | | | | L_ | Total Emissions per Shutdown (lbs) | 0.3 | 30.2 | 1.7 | 181 | 0.4 | 35.4 | 2.0 | 217 | 0.4 | 33.0 | 1.9 | 204 | | | Tau | rus 70 103 | 02S | | Mars 9 | 0 13002S | CSMD | | Mars 10 | 00 16002S | CSMD | | Tita | n 130 2050 |)2S | | Tita | n 250 300 | 02S | | |------------------------------------|-------|------------|-------|-------|--------|----------|-------|-------|---------|-----------|-------|-------|-------|------------|-------|-------|-------|-----------|-------|-------| | | NOx | co | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | NOx | со | UHC | CO2 | | | (lbs) | (lbs) | (ibs) | (lbs) | (ibs) | (lbs) (ibs) | | Total Emissions per Start (ibs) | | 73.1 | 4.2 | 519 | 1.2 | 109.3 | 6.2 | 805 | 1.4 | 123.5 | 7.1 | 829 | 1.9 | 176.9 | 10.1 | 1,161 | 2.6 | 26.2 | 1.7 | 1,794 | | Total Emissions per Shutdown (lbs) | 1.1 | 93.4 | 5.3 | 575 | 1.5 | 132.6 | 7.6 | 817 | 1.7 | 149.2 | 8.5 | 920 | 2.4 | 207.6 | 11.9 | 1,272 | 2.9 | 19.1 | 1.4 | 1,918 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes natural gas fuel; ES 9-98 compliant. **Solar Turbines Incorporated** Table 4. Estimation of Start-up and Shutdown Emissions (İbs/event) for SoLoNOx Generator Set 10 Minute Start-up and 10 Minute Shutdown Liquid Fuel (Diesel #2) Data will NOT be warranted under any circumstances | | Cent | aur 40 47 | 701S | | Cent | aur 50 62 | 015 | | Tau | rus 60 79 | 015 | | |------------------------------------|-------|-----------|-------|-------|-------|-----------|-------|-------|-------|-----------|-------|-------| | | NOx | co | UHC | C02 | NOx | со | инс | CO2 | NOx | со | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 1.3 | 44.5 | 7.4 | 473 | 1.7 | 59.0 | 9.8 | 601 | 1.7 | 59.8 | 9.9 | 636 | | Total Emissions per Shutdown (lbs) | 0.6 | 17.3 | 2.8 | 211 | 0.7 | 21.2 | 3.4 | 256 | 0.8 | 23.5 | 3.8 | 286 | | | Taur | ıs 70 108 | 01S | | Mars 10 | 00 16002 | s gsc | | Titaı | ı 130 2050 | 018 | | |------------------------------------|-------|-----------|-------|-------|---------|----------|-------|-------|-------|------------|-------|-------| | | NOx | со | инс | C02 | NOx | со | UHC | CO2 | NOx | со | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 2.3 | 78.5 | 13.0 | 823 | 3.4 | 114.1 | 18.8 | 1,239 | 4.3 | 147.5 | 24.4 | 1,547 | | Total Emissions per Shutdown (lbs) | 2.5 | 73.6 | 12.0 | 889 | 3.8 | 111.4 | 18.1 | 1,331 | 4.7 | 139.1 | 22.6 | 1,677 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes #2 Diesel fuel; ES 9-98 compliant. Table 5. Estimation of Start-up and Shutdown Emissions (lbs/event) for SoLoNOx Generator Set 60 Minute Start-up and 30 Minute Shutdown Liquid Fuel (Diesel #2) #### Data will NOT be warranted under any circumstances | | Centaur 40 4701S | | | Centaur 50 6201S | | | Taurus 60 7901S | | | | | | |------------------------------------|------------------|-------|-------|------------------|-------|-------|-----------------|-------|-------|-------|-------|-------| | | NOx | со | UHC | C02 | NOx | со | UHC | C02 | NOx | со | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 11.7 | 194.7 | 30.9 | 4,255 | 15.2 | 271.9 | 43.3 | 5,302 | 14.7 | 282.6 | 45.0 | 5,962 | | Total Emissions per Shutdown (lbs) | 4.4 | 84.7 | 13.6 | 1,816 | 6.7 | 164.3 | 27.0 | 2,334 | 6.3 | 159.0 | 26.0 | 2,515 | | | Taurus 70 10801S | | | Mars 100 16002S | | | Titan 130 20501S | | | | | | |------------------------------------|------------------|-------|-------|-----------------|-------|-------|------------------|--------|-------|-------|-------|--------| | | NOx | co | UHC | C02 | NOx | co | UHC | CO2 | NOx | со | UHC | C02 | | | (lbs) | Total Emissions per Start (lbs) | 18.4 | 360.3 | 57.4 | 7,375 | 29.1 | 552.0 | 87.7 | 11,685 | 34.4 | 677.0 | 108.0 | 13,731 | | Total Emissions per Shutdown (lbs) | 8.0 | 207.8 | 34.1 | 3,156 | 12.3 | 302.6 | 49.4 | 4,970 | 15.0 | 388.5 | 63.7 | 5,876 | Assumes ISO conditions: 59F, 60% RH, sea level, no losses. Assumes unit is operating at full load prior to shutdown. Assumes #2 Diesel fuel; ES 9-98 compliant. #### SCR CATALYST DESIGN DATASHEET | Enquiry Number | 32237 | |------------------|-------------------------| | Revision | 0 | | Date of Revision | 28-May-2015 | | Project Name | Atlantic Coast Pipeline | | Project Location | Buckinghem | | Application | Simple Cycle | | Number of SCRs | 17 | | PROCESS DATA | | - | - | | | | - | - | - | - | Case 10 | Case 11 | Case 12 | |--|-----------------------|----------------------|------------|-----------------------|--|---------------------|---------------------|---------------------|---------------------|--------------------|----------|-----------|-----------| | Design Case Customer Design Case | | Case 1
Centaur 40 | Centeur 40 | Case 3
Centaur 50L | Case 4
Centaur 50L | Case 5
Teurus 60 | Case 6
Taurus 60 | Case 7
Taurus 70 | Case 8
Taurus 70 | Case 9
Mars 100 | Mars 100 | Titan 130 | Titan 130 | | Percent Load | Percent | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | Fuel Case | Percent | NG | EXHAUST GAS EMISSIONS DATA (BEFORE COOL | ING) | | | | | | | | | | | | | | Exhaust Gas Mass Flowrate, Wet | lb/h | 164994 | 127403 | 161184 | 127484 | 186880 | 151704 | 247255 | 179824 | 367228 | 289445 | 437956 | 341226 | | Exhaust Gas Volumetric Flowrete, Wet | ACFM | 87269 | 73508 | 91761 | 80971 | 107807 | 96052 | 139492 | 112383 | 207193 | 177388 | 254955 | 215260 | | Exhaust Ges Temperature | degrees F | 779,0 | 873,0 | 871.0 | 1004.0 | 0.688 | 999.0 | 858.0 | 980.0 | 859.0 | 953.0 | 900.0 | 993.0 | | Edward Con CommonWest | | | | | | | | | | | | | | | Exhaust Gas Composition Component MW | | | | | | | | | | | | | | | O2 31.999 | vol% (wet) | 15.78 | 15.29 | 14.80 | 14.08 | 14.50 | 13.93 | 14:39 | 13.88 | 14.73 | 14.23 | 14,40 | 13.69 | | H2O 18.015 | voi% (wet) | 4.67 | 8.15 | 5.55 | 9.21 | 5.81 | 9.34 | 5.91 | 9.39 | 5.81 |
9.08 | 5.90 | 9.55 | | N2 28.013 | vol% (well) | 76.23 | 73.41 | 75.88 | 73.01 | 75.78 | 72.96 | 75.74 | 72.93 | 75.85 | 73.06 | 75.75 | 72.88 | | CO2 44.010 | vol% (well) | 2.41 | 2.27 | 2.86 | 2.83 | 3.00 | 2.90 | 3.05 | 2.93 | 2.90 | 2.78 | 3.04 | 3,01 | | Ar 39.948 | vol% (wet) | 0.91 | 0.88 | 0.91 | 0.87 | 0.91 | 0.87 | 0.91 | 0.87 | 0.91 | 0.87 | 0.91 | 0.87 | | | 15 | 100.00 | 100.00 | 100,00 | 100.00 | 100.00 | 100.00 | 100,00 | 100.00 | 100.00 | 100,00 | 100.00 | 100,00 | | Emissions from the Source @ %O2 | | | | | | | | | | | | | | | Reference applicable for ppmvd and mg/l
Nox as NO2 | ppmvd | 25.00 | 25.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | | Nov es NO2 | B/h | 4.66 | 3.44 | 1.95 | 1.55 | 2.38 | 1.89 | 3.20 | 2.26 | 4.51 | 3.44 | 5.66 | 4.43 | | 00 | ppmvd | 50.00 | 50.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | 25.00 | | 8 | lb/h | 5.67 | 4.19 | 3.31 | 2.63 | 4.02 | 3.20 | 5.42 | 3.83 | 7.62 | 5.81 | 9.58 | 7.49 | | SOZ | ppmvd | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SG2 | Byh | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 903 | ppmyd | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 503 | ppmva
B/h | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | ale in | 0.00 | 0.00 | 0.00 | 0.00 | 5.00 | 2.00 | 0.007 | 5.00 | - 100 | 0.00 | 2.00 | 3,00 | | COOLING AIR DATA | | | | | | | | | | | | | | | Cooling Air Mass Flowate, Wet | lb/h | 7181.2 | 27800.1 | 29270.9 | 57444.9 | 36705.3 | 87013.0 | 40077.2 | 73373.3 | 60074.6 | 104237.6 | 98593.9 | 147099.4 | | Cooling Air Mass Flowase, Wet Cooling Air Volumetric Flowase, Wet | ACFM | 1387 | 6438 | 5653 | 13303 | 7475 | 15518 | 7730 | 16991 | 11601 | 24139 | 19040 | 34064 | | Ambient Air Temperature | degrees F | 0.00 | 100.00 | 0.00 | 100.00 | 0.00 | 100.00 | 0.00 | 100.00 | 0.00 | 100.00 | 0.00 | 100.00 | | Relative Humidity | Percent | 80.00 | 60.00 | 60.00 | 60.00 | 60.00 | 60.00 | 60.00 | 60.00 | 60.00 | 60,00 | 60.00 | 60.00 | | | | | | - | | | | | | | | | | | EXHAUST GAS EMISSIONS DATA (AFTER COOLIN | (G) | | | | | | | | | | | | - 10 2 | | Exhaust Gas Mass Flowrate, Wet | bh | 172175 | 155203 | 190455 | 184929 | 725585 | 218717 | 287332 | 253197 | 427303 | 393683 | 536550 | 488325 | | Exhaust Gas Volumetric Flowrete, Wet | ACFM | 88898 | 80938 | 98384 | 96292 | 116559 | 113920 | 148583 | 131945 | 220785 | 205195 | 277243 | 254464 | | Exhaust Gas Temperature (after cooling) | degrees F | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | 750.00 | | | 1000 | | | | | | | | | | | | | | Exhaust Gas Composition | | | | | | | | | | | | | | | Component MW | | | | | | | | | | | | | | | O2 31.999 | vol% (wet) | 15.99 | 16.15 | 15.73 | 15.95 | 15.59 | 15.82 | 15.29 | 15.68 | 15.59 | 15,78 | 15.50 | 15.62 | | H2O 18.015 | vol% (wet) | 4.48 | 7.38 | 4.72 | 7.55 | 4.84 | 7.67 | 5.11 | 7,79 | 4.84 | 7.70 | 4.84 | 7.84 | | N2 28.013 | vol% (wet) | 76.30 | 73.71 | 75.21 | 73.65 | 76.16 | 73.61 | 76,05 | 73,55 | 76.15 | 73.59 | 76,16 | 73.54 | | CO2 44.010 | vol% (wet) | 2.31 | 1.87 | 2.43 | 1.97 | 2.50 | 2.03 | 2.63 | 2.10 | 2.50 | 2.04 | 2.49 | 2.12 | | Ar 39.948 | vol% (wet) | 0.91 | 0.88 | 0.91 | 0.88 | 0.91 | 0.88 | 0.91 | 0.88 | 0.91 | 0.88 | 0.91 | 0.88 | | CONTRACTOR OF THE PARTY | 000 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | Emissions from the Source @ %O2 | 15 | | | | | | | | | | | | | | Reference applicable for ppmvd and mg/f | | | | | la l | | | | | - | | | | | Nox as NO2 | ppmvd | 25,00 | 25.08 | 9.00 | 9.04 | 9.00 | 9.04 | 9.00 | 9.04 | 9.00 | 9.03 | 9.00 | 9.04 | | Nox as NO2 | lb/h | 4.66 | 3.44 | 1.95 | 1.55 | 2.38 | 1.89 | 3.20 | 2.26 | 4.51 | 3.44 | 5.66 | 4.43 | | co | ppmvd | 50.00 | 50.13 | 25.00 | 25.11 | 25.00 | 25.11 | 25.00 | 25.10 | 25.00 | 25.09 | 25.00 | 25.11 | | co | lb/h | 5.67 | 4.19 | 3.31 | 2.63 | 4.02 | 3.20 | 5.42 | 3.83 | 7.62 | 5.81 | 9.58 | 7.49 | | SO2 | ppmvd | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 802 | lb/h | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 0.00 | | | | 0.00 | 0.00 | | 903 | ppmvd | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 903 | lb/h | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0,00 | 0,00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2.5.44 | | 2.55 | 4.47 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Particulates Trace Elements | kg/h
mg/Nm3 (dry) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0,00 | 0.00 | 0.00 | 0.00 | | Trace Elements VOC | mg/Nm3 (dry)
ppmvd | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1500 | ppenvo | 0.00 | 0.00 | 2.00 | 0.00 | 0.00 | 5.00 | 0.00 | 2.50 | 91.569 | 9.00 | 9.00 | 9,00 | | Amount of Nox as NO2 | Percent | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | THE PERSON NAME OF TAXABLE PARTY TAXA | , areas | 30 | 30 | - | - | - | - | - | - | - | | | | | Nox Reduction | Percent | 80.00 | 80.00 | 44.44 | 44.44 | 44.44 | 44.44 | 44,44 | 44.44 | 44,44 | 44.44 | 44.44 | 44.44 | | | | 22.00 | | | - All | | | | | | | | | | Dilution Air Required | lb/h | 327 | 327 | 327 | 327 | 327 | 327 | 327 | 327 | 327 | 327 | 327 | 327 | | Dilution Air Required | SCFM | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | Aqueous Ammonia Requirement | lb/h | 11 | 8 | 6 | 5 | 7 | 6 | 10 | 7 | 14 | 10 | 17 | 13 | | Aqueous Ammonia Requirement | gal/month | 1046 | 772 | 569 | 452 | 692 | 551 | 932 | 650 | 1311 | 1000 | 1648 | 1289 | | Total Mass injected by SCR | lb/h | 338 | 335 | 333 | 332 | 334 | 333 | 337 | 334 | 341 | 337 | 344 | 340 | | | | | | | | | | | | | | | 17.) | | Exhaust Gas Mass Flowrate, Wet at SCR catalyst | lb/h | 172513.1 | 155538.2 | 190787.8 | 185260.6 | 225919.5 | 219049.7 | 287668.9 | 253531.1 | 427643.2 | 394020.0 | 536894.1 | 488665.8 | | Exhaust Gas Vol Flowrate, Wet at SCR Catalyst | ACFM | 89073 | 81113 | 98556 | 96465 | 116732 | 114093 | 148727 | 132119 | 220962 | 205371 | 277421 | 254642 | | 2000 March 1997 | | | | | | | | | | | | | | | Performance Warranties @ %O2 | 15 | _ | | | | | | | | | | | | | Reference applicable for ppmvd and mg/f | | | | | | | | | | | | | | | Nox as NO2 | ppmvd | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | Nox as NO2 | lb/h | 0.93 | 0,69 | 1.09 | 0.86 | 1.32 | 1.05 | 1.78 | 1.26 | 2.50 | 1.91 | 3.15 | 2.46 | | NH3 Slip | ppmvd | 10.00 | 10.03 | 10.00 | 10.04 | 10.00 | 10.04 | 10.00 | 10.04 | 10.00 | 10.04 | 10.00 | 10.04 | | NH3 Slip | lb/h | 0.69 | 0.51 | 0.80 | 0.64 | 0.98 | 0.78 | 1.32 | 0.93 | 1.85 | 1.41 | 2.33 | 1.82 | | AFCU Selected | la la comp | AQEL15 | AQEL15 | AQEL15 | AQEL15 | AQEL15 | AGEL15 | AQEL15 | AQEL15 | AQEL15 | AQEL15 | AQEL15 | AQEL15 | | SO2 to SO3 Conversion
Pressure Drop across the catalyst | Percent | VTA | | inH2O | VTA | Design Ambient Temperature | 100 | degrees F | |----------------------------|-------|-----------| | Design Ambient Pressure | 407 | inH2O | | Site Elevation | 1500 | ft | | Gauge Duct Pressure | 20.00 | inH2O | | Relative Humidity | 60 | Percent | | AFCU DESIGN | | | |-----------------------|-----------|--------| | Reagent | Aqueous A | mmonia | | Respert Concentration | 19.00 | %w/w | #### **COMBUSTION ANALYSIS** | CLIENT: | Dominion | | | | | |---|---------------|--|--|--|--| | PLANT/PROJECT: | GreensvilleR2 | | | | | | REFERENCE: | WB HTR | | | | | | DATE | 15-Jun-15 | | | | | | PROGRAM: Combustion Analysis Version 1.03 | | | | | | | FUEL GAS ANALYSIS
SUBSTANCE/FORM.
NITROGEN, N2
CAR DIOXIDE, CO2
METHANE, CH4
ETHANE, C2H6
PROPANE, C3H8
n-BUTANE, C4H10
ISOBUTANE, C4H10
n-PENTANE, C5H12
ISOPENTANE, C5H12
n-HEXANE, C6H14
n-HEPTANE, C7H16
TOTAL | Mol %
0.994
1.041
94.206
2.923
0.546
0.084
0.079
0.022
0.024
0.032
0.049
100.000 | | | | | | | |---|--|--------------|----------------|----------|-------------------|----------|------| | HEAT TRANSFER | 11.250 M | M BTU/HR | | | | | | | GROSS EFF. | 70.000 | % HHV | 77.57 | %LHV | | | | | EXCESS AIR | 15.000 | % | 2.98 | % O2 DRY | 2.490 % | 6 O2 WET | | | NUMBER OF STACKS | 3.000 | | | | | | | | STACK I.D. | 23.250 | IN | | | | | | | STACK TEMP | 897.000 | DEG F | | | | | | | STACK VELOCITY | 15.733 | FT/SEC | | | | | | | MMBTU/HR REL = | 16.071 | GROSS | MMBTU/HR REL = | 14.504 | NET | | | | ELLIE 0.40 (E0TBAATED | | | | | | | | | FLUE GAS (ESTIMATED | • | DOV | | | COMPOSITION | | | | M.W. = | WET
27.852 | DRY
29.78 | CO2 | H2O | COMPOSITION
N2 | O2 | SO2 | | SCFM = | 3195.260 | 2670.51 | 271.05 | 524.753 | 2319.902 | 79.55 | 0.00 | | LB/HR = | 14070.097 | 12574.22 | 1887.49 | 1495.877 | 10283.920 | 402.81 | 0.00 | | LD/IIIX - | 14070.037 | 12314.22 | 1007.40 | 1400.077 | 10203.320 | 402.01 | 0.00 | | | NOx | CO | VOC(NM) | PM10 | | | | | PPMV (D,TRUE)= | 9.000 | 50.00 | 7.00 | | | | | | LB/HR = | 0.175 | 0.592 | 0.104 | 0.120 | | | | | LB/MM BTU (HHV) = | 0.011 | 0.037 | 0.006 | 0.007 | | | | | LB/MM BTU (LHV) = | 0.012 | 0.041 | 0.007 | 0.008 | | | | | OOMBUOTION AID DEO | | | | | | | | | COMBUSTION AIR REQ
2919 | SCFM | 11.20 | SCF/SCF FUEL | | | | | | 13373 | #/HR | 11.20 | SCF/SCF FUEL | | | | | | 133/3 | TII HX | | | | | | | | FUEL GAS | | | | | | | | | 15634 | SCFH | 17.17 | M.W. | 1028.450 | BTU/FT3 (HHV) |
| | | 708 | #/HR | 0.59 | S.G. | 928.122 | BTU/FT3 (LHV) | | | STACH HE76HT FROM GRADE Approx 212-10" Juvel. 15/JUN/2015 #### **COMBUSTION ANALYSIS** | CLIENT: | Dominion | |----------------|--------------| | PLANT/PROJÉCT: | Brunswick R1 | | REFERENCE: | WB HTR | | DATE | 15-Jun-15 | | | | PROGRAM: Combustion Analysis Version 1.03 | FUEL GAS AN SUBSTANCE/NITROGEN, N CAR DIOXIDE METHANE, CI ETHANE, CI-PROPANE, CI-BUTANE, CI-PENTANE, C | FORM.
I2
E, CO2
H4
H6
3H8
4H10
C4H10
C5H12
E, C5H12 | Mol % 0.994 1.041 94.206 2.923 0.546 0.084 0.079 0.022 0.024 0.032 0.049 100.000 | | | | | | | |--|--|--|-----------|----------------|----------|----------------|----------|------| | HEAT TRANS | FFR | 10.500 N | /M BTU/HR | | | | | | | GROSS EFF. | | 70.000 | % HHV | 77.57 | %LHV | | | | | EXCESS AIR | | 15.000 | % | 2.98 | % O2 DRY | 2.490 % | 6 O2 WET | | | NUMBER OF | STACKS | 3.000 | | | | • | | | | STACK I.D. | | 23.500 | IN | | | | | | | STACK TEMP | • | 897.000 | DEG F | | | | | | | STACK VELO | CITY | 14.374 | FT/SEC | | | | | | | MMBTU/HR R | EL = | 15.000 | GROSS | MMBTU/HR REL = | 13.537 | NET | | | | FLUE GAS (ES | STIMATED | VALUES) | | | | | | | | . 202 0/10 (21 | 31 NVII (1 L.D | WET | DRY | | | COMPOSITION | | | | M.W. = | | 27.852 | 29.78 | CO2 | H2O | N2 | O2 | SO2 | | SCFM = | | 2982.243 | 2492.47 | 252.98 | 489.769 | 2165.242 | 74.25 | 0.00 | | LB/HR = | | 13132.090 | 11735.94 | 1761.66 | 1396.152 | 9598.325 | 375.95 | 0.00 | | | | | | | | | | | | | | NOx | CO | VOC(NM) | PM10 | | | | | PPMV (D,TRU | E)= | 9.000 | 50.00 | 7.00 | | | | | | LB/HR = | | 0.163 | 0.553 | 0.097 | 0.112 | | | | | LB/MM BTU (H | , | 0.011 | 0.037 | 0.006 | 0.007 | | | | | LB/MM BTU (L | HV) = | 0.012 | 0.041 | 0.007 | 0.008 | | | | | COMBUSTION | I AIR REQI | UIRED | | | | | | | | | 2724 | SCFM | 11.20 | SCF/SCF FUEL | | | | | | | 12482 | #/HR | | | | | | | | FUEL GAS | | | | | | | | | | . 522 540 | 14591 | SCFH | 17.17 | M.W. | 1028 450 | BTU/FT3 (HHV) | | | | | 661 | #/HR | 0.59 | S.G. | | BTU/FT3 (LHV) | | | | | 001 | THE IN | 0.55 | 3.6. | 320.122 | D10/113 (L11V) | | | STACH HEIGHT FROM GRADE Apprex 22-18" Javal 15/Jul/2015 # **Technical Reference** # **Capstone MicroTurbineTM Systems Emissions** # **Summary** Capstone MicroTurbine™ systems are inherently clean and can meet some of the strictest emissions standards in the world. This technical reference is to provide customers with information that may be requested by local air permitting organizations or to compare air quality impacts of different technologies for a specific project. The preferred units of measure are "output based"; meaning that the quantity of a particular exhaust emission is reported relative to the useable output of the microturbine – typically in pounds per megawatt hour for electrical generating equipment. This technical reference also provides volumetric measurements in parts per million and milligrams per normal cubic meter. A conversion between several common units is also provided. #### **Maximum Exhaust Emissions at ISO Conditions** Table 1 below summarizes the exhaust emissions at full power and ISO conditions for different Capstone microturbine models. Note that the fuel can have a significant impact on certain emissions. For example landfill and digester gas can be made up of a wide variety of fuel elements and impurities, and typically contains some percentage of carbon dioxide (CO₂). This CO₂ dilutes the fuel, makes complete combustion more difficult, and results in higher carbon monoxide emissions (CO) than for pipeline-quality natural gas. Table 1. Emission for Different Capstone Microturbine Models in [lb/MWhe] | Model | Fuel | NOx | CO- | VOC (5) | |-----------------|-----------------------------|------|------|---------| | C30 NG | Natural Gas ⁽¹⁾ | 0.64 | 1.8 | 0.23 | | CR30 MBTU | Landfill Gas (2) | 0.64 | 22.0 | 1.00 | | CR30 MBTU | Digester Gas (3) | 0.64 | 11.0 | 1.00 | | C30 Liquid | Diesel #2 ⁽⁴⁾ | 2.60 | 0.41 | 0.23 | | C65 NG Standard | Natural Gas (1) | 0.46 | 1.25 | 0.10 | | C65 NG Low NOx | Natural Gas ⁽¹⁾ | 0.17 | 1.30 | 0.10 | | C65 NG CARB | Natural Gas ⁽¹⁾ | 0.17 | 0.24 | 0.05 | | CR65 Landfill | Landfill Gas ⁽²⁾ | 0.46 | 4.0 | 0.10 | | CR65 Digester | Digester Gas (3) | 0.46 | 4.0 | 0.10 | | C200 NG | Natural Gas (1) | 0.40 | 1.10 | 0:10 | | C200 NG CARB | Natural Gas (1) | 0.14 | 0.20 | 0.04 | | CR200 Digester | Digester Gas (3) | 0.40 | 3.6 | 0.10 | #### Notes: - (1) Emissions for standard natural gas at 1,000 BTU/scf (HHV) or 39.4 MJ/m3 (HHV) - (2) Emissions for surrogate gas containing 42% natural gas, 39% CO2, and 19% Nitrogen - (3) Emissions for surrogate gas containing 63% natural gas and 37% CO2 - (4) Emissions for Diesel #2 according to ASTM D975-07b - (5) Expressed as Methane Table 2 provides the same output-based information shown in Table 1, but expressed in grams per horsepower hour (g/hp-hr). Table 2. Emission for Different Capstone Microturbine Models in [g/hp-hr] | Model | Fuel | NOx | co | VOC (5) | |-----------------|-----------------------------|--------|------|---------| | C30 NG | Natural Gas ⁽¹⁾ | 0.22 | 0.60 | 0.078 | | CR30 MBTU | Landfill Gas ⁽²⁾ | 0.22 | 7.4 | 0.340 | | CR30 MBTU | Digester Gas ⁽³⁾ | 0.22 | 3.7 | 0.340 | | C30 Liquid | Diesel #2 (4) | 0.90 | 0.14 | 0.078 | | C65 NG Standard | Natural Gas (1) | 0.16 | 0.42 | 0.034 | | C65 NG Low NOx | Natural Gas (1) | 0.06 | 0.44 | 0.034 | | C65 NG CARB | Natural Gas ⁽¹⁾ | 0.06 | 0.08 | 0.017 | | CR65 Landfill | Landfill Gas (2) | 0.16 | 1.4 | 0.034 | | CR65 Digester | Digester Gas (3) | . 0.16 | 1.4 | 0.034 | | C200 NG | Natural Gas (1) | 0.14 | 0.37 | 0.034 | | C200 NG CARB | Natural Gas (1) | 0.05 | 0.07 | 0.014 | | CR200 Digester | Digester Gas (3) | 0.14 | 1.3 | 0.034 | Notes: - same as for Table 1 Emissions may also be reported on a volumetric basis, with the most common unit of measurement being parts per million. This is typically a measurement that is corrected to specific oxygen content in the exhaust and without considering moisture content. The abbreviation for this unit of measurement is "ppmvd" (parts per million by volume, dry) and is corrected to 15% oxygen for electrical generating equipment such as microturbines. The relationship between an output based measurement like pounds per MWh and a volumetric measurement like ppmvd depends on the characteristics of the generating equipment and the molecular weight of the criteria pollutant being measured. Table 3 expresses the emissions in ppmvd at 15% oxygen for the Capstone microturbine models shown in Table 1. Note that raw measurements expressed in ppmv will typically be lower than the corrected values shown in Table 3 because the microturbine exhaust has greater than 15% oxygen. Another volumetric unit of measurement expresses the mass of a specific criteria pollutant per standard unit of volume. Table 4 expresses the emissions in milligrams per normal cubic meter at 15% oxygen. Normal conditions for this purpose are expresses as one atmosphere of pressure and zero degrees Celsius. Note that both the ppmvd and mg/m3 measurements are for specific oxygen content. A conversion can be made to adjust either unit of measurement to other reference oxygen contents, if required. Use the equation below to convert from one reference oxygen content to another: Emissions at New O2 = $$\frac{(20.9 - \text{New O2 Percent})}{(20.9 - \text{Current O2 Percent})} \text{ X Emissions at Current O2}$$ For example, to express 9 ppmvd of NOx at 15% oxygen to ppmvd at 3% oxygen: Emissions at 3% O₂ = $$\frac{(20.9 - 3.0)}{(20.9 - 15.0)}$$ X 9 = 27 ppmvd Table 3. Emission for Different Capstone Microturbine Models in [ppmvd] at 15% O2 | Model | Fuel | NOx | CO | VOC | |-----------------|-----------------------------
-----|-----|-----| | C30 NG | Natural Gas (1) | 9 | 40 | 9 | | CR30 MBTU | Landfill Gas (2) | 9 | 500 | 40 | | CR30 MBTU | Digester Gas (3) | 9 | 250 | 40 | | C30 Liquid | Diesel #2 (4) | 35 | 9 | 9 | | C65 NG Standard | Natural Gas (1) | 9 | 40 | 7 | | C65 NG Low NOx | Natural Gas (1) | 4 | 40 | 7 | | C65 NG CARB | Natural Gas (1) | 4 | 8 | 3 | | CR65 Landfill | Landfill Gas (2) | 9 | 130 | 7 | | CR65 Digester | Digester Gas ⁽³⁾ | 9 | 130 | 7 | | C200 NG | Natural Gas (1) | 9 | 40 | 7 | | C200 NG CARB | Natural Gas (1) | 4 | 8 | 3 | | CR200 Digester | Digester Gas (3) | 9 | 130 | 7 | Notes: same as Table 1 Table 4. Emission for Different Capstone Microturbine Models in [mg/m3] at 15% O2 | Model | Fuel | NOx | CO | VOC (5) | |-----------------|-----------------------------|-----|-----|---------| | C30 NG | Natural Gas ⁽¹⁾ | 18 | 50 | 6 | | CR30 MBTU | Landfill Gas (2) | 18 | 620 | 30 | | CR30 MBTU | Digester Gas ⁽³⁾ | 18 | 310 | 30 | | C30 Liquid | Diesel #2 ⁽⁴⁾ | 72 | 11 | 6 | | C65 NG Standard | Natural Gas ⁽¹⁾ | 19 | 50 | 5 | | C65 NG Low NOx | Natural Gas ⁽¹⁾ | 8 | 50 | 5 | | C65 NG CARB | Natural Gas ⁽¹⁾ | 8 | 9 | 2 | | CR65 Landfill | Landfill Gas ⁽²⁾ | 18 | 160 | 5 | | CR65 Digester | Digester Gas ⁽³⁾ | 18 | 160 | 5 | | C200 NG | Natural Gas ⁽¹⁾ | 18 | 50 | 5 | | C200 NG CARB | Natural Gas ⁽¹⁾ | 8 | 9 | 2 | | CR200 Digester | Digester Gas ⁽³⁾ | 18 | 160 | 5 | Notes: same as Table 1 The emissions stated in Tables 1, 2, 3 and 4 are guaranteed by Capstone for new microturbines during the standard warranty period. They are also the expected emissions for a properly maintained microturbine according to manufacturer's published maintenance schedule for the useful life of the equipment. #### **Emissions at Full Power but Not at ISO Conditions** The maximum emissions in Tables 1, 2, 3 and 4 are at full power under ISO conditions. These levels are also the expected values at full power operation over the published allowable ambient temperature and elevation ranges. #### **Emissions at Part Power** Capstone microturbines are designed to maintain combustion stability and low emissions over a wide operating range. Capstone microturbines utilize multiple fuel injectors, which are switched on or off depending on the power output of the turbine. All injectors are typically on when maximum power is demanded, regardless of the ambient temperature or elevation. As the load requirements of the microturbine are decreased, injectors will be switched off to maintain stability and low emissions. However, the emissions relative to the lower power output may increase. This effect differs for each microturbine model. #### **Emissions Calculations for Permitting** Air Permitting agencies are normally concerned with the maximum amount of a given pollutant being emitted per unit of time (for example pounds per day of NOx). The simplest way to make this calculation is to use the maximum microturbine full electrical power output (expressed in MW) multiplied by the emissions rate in pounds per MWhe times the number of hours per day. For example, the C65 CARB microturbine operating on natural gas would have a NOx emissions rate of: NOx = .17 X (65/1000) X 24 = .27 pounds per day This would be representative of operating the equipment full time, 24 hours per day, at full power output of 65 kWe. As a general rule, if local permitting is required, use the published agency levels as the stated emissions for the permit and make sure that this permitted level is above the calculated values in this technical reference. ## **Consideration of Useful Thermal Output** Capstone microturbines are often deployed where their clean exhaust can be used to provide heating or cooling, either directly or using hot water or other heat transfer fluids. In this case, the local permitting or standards agencies will usually consider the emissions from traditional heating sources as being displaced by the useful thermal output of the microturbine exhaust energy. This increases the useful output of the microturbine, and decreases the relative emissions of the combined heat and power system. For example, the CARB version C65 ICHP system with integral heat recovery can achieve a total system efficiency of 70% or more, depending on inlet water temperatures and other installation-specific characteristics. The electric efficiency of the CARB version C65 microturbine is 28% at ISO conditions. This means that the total NOx output based emissions, including the captured thermal value, is the electric-only emissions times the ratio of electric efficiency divided by total system efficiency: $NOx = .17 \times 28/70 = .068$ pounds per MWh (based on total system output) This is typically much less than the emissions that would result from providing electric power using traditional central power plants, plus the emissions from a local hot water heater or boiler. In fact microturbine emissions are so low compared with traditional hot water heaters that installing a Capstone microturbine with heat recovery can actually decrease the local emissions of NOx and other criteria pollutants, without even considering the elimination of emissions from a remote power plant. #### **Greenhouse Gas Emissions** Many gasses are considered "greenhouse gasses", and agencies have ranked them based on their global warming potential (GWP) in the atmosphere compared with carbon dioxide (CO₂), as well as their ability to maintain this effect over time. For example, methane is a greenhouse gas with a GWP of 21. Criteria pollutants like NOx and organic compounds like methane are monitored by local air permitting authorities, and are subject to strong emissions controls. Even though some of these criteria pollutants can be more troublesome for global warming than CO₂, they are released in small quantities – especially from Capstone microturbines. So the major contributor of concern is carbon dioxide, or CO₂. Emission of CO₂ depends on two things: - Carbon content in the fuel - 2. Efficiency of converting fuel to useful energy It is for these reasons that many local authorities are focused on using clean fuels (for example natural gas compared with diesel fuel), achieving high efficiency using combined heat and power systems, and displacing emissions from traditional power plants using renewable fuels like waste landfill and digester gasses. Table 5 shows the typical CO₂ emissions due to combustion for different Capstone microturbine models at full power and ISO conditions. The values do not include CO₂ that may already exist in the fuel itself, which is typical for renewable fuels like landfill and digester gas. These values are expressed on an output basis, as is done for criteria pollutants in Table 1. The table shows the pounds per megawatt hour based on electric power output only, as well as considering total useful output in a CHP system with total 70% efficiency (LHV). As for criteria pollutants, the relative quantity of CO₂ released is substantially less when useful thermal output is also considered in the measurement. Table 5. CO₂ Emission for Capstone Microturbine Models in [lb/MWh] | Model | Fuel | CO2 | | | |-----------------|-----------------------------|---------------|---------------|--| | | | Electric Only | 70% Total CHP | | | C30 NG | Natural Gas (1) | 1,690 | 625 | | | CR30 MBTU | Landfill Gas (1) | 1,690 | 625 | | | CR30 MBTU | Digester Gas ⁽¹⁾ | 1,690 | 625 | | | C30 Liquid | Diesel #2 (2) | 2,400 | 855 | | | C65 NG Standard | Natural Gas (1) | 1,520 | 625 | | | C65 NG Low NOx | Natural Gas (1) | 1,570 | 625 | | | C65 NG CARB | Natural Gas (1) | 1,570 | 625 | | | CR65 Landfill | Landfill Gas (1) | 1,520 | 625 | | | CR65 Digester | Digester Gas (1) | 1,520 | 625 | | | C200 NG | Natural Gas ⁽¹⁾ | 1,330 | 625 | | | C200 NG CARB | Natural Gas (1) | 1,330 | 625 | | | CR200 Digester | Digester Gas (1) | 1,330 | 625 | | #### Notes: - (1) Emissions due to combustion, assuming natural gas with CO2 content of 117 lb/MMBTU (HHV) - (2) Emissions due to combustion, assuming diesel fuel with CO₂ content of 160 lb/MMBTU (HHV) #### **Useful Conversions** The conversions shown in Table 6 can be used to obtain other units of emissions outputs. These are approximate conversions. Table 6. Useful Unit Conversions | From | Multiply By | To Get | |---------------|-------------|---------------| | lb/MWh | 0.338 | g/bhp-hr | | g/bhp-hr | 2.96 | lb/MWh | | lb | 0.454 | kg | | kg | 2.20 | lb | | kg | 1,000 | g | | hp (electric) | .746 | kW | | kW | 1.34 | hp (electric) | | MW | 1,000 | kW | | kW | 0.001 | MW | #### **Definitions** - ISO conditions are defined as: 15 °C (59 °F), 60% relative humidity, and sea level pressure of 101.3 kPa (14.696 psia). - HHV: Higher Heating Value - LHV: Lower Heating Value - kW_{th}: Kilowatt (thermal) - kW_e: Kilowatt (electric) - MWh: Megawatt-hour - hp-hr: horsepower-hour (sometimes referred to as "electric horsepower-hour") - Scf: Standard cubic foot (standard references ISO temperature and pressure) - m3: Normal cubic meter (normal references 0 °C and one atmosphere pressure) # **Capstone Contact Information** If questions arise regarding this technical reference, please contact Capstone Turbine Corporation for assistance and information: ## **Capstone Applications** Toll Free Telephone: (866) 4-CAPSTONE or (866) 422-7786 Fax: (818) 734-5385 E-mail: applications@capstoneturbine.com